Global Burden of Disease 2000: Version 2 methods and results. Colin D. Mathers, Claudia Stein, Doris Ma Fat, Chalapati Rao, Mie Inoue, Niels Tomijima, Christina Bernard Alan D Lopez, Christopher J.L. Murray Global Programme on Evidence for Health Policy Discussion Paper No. 50 World Health Organization October 2002 ## 1. Introduction In 1993 the Harvard School of Public Health in collaboration with The World Bank and WHO assessed the Global Burden of Disease (GBD). As well as generating comprehensive and consistent set of estimates of mortality and morbidity by age, sex and region for the world for the first time (1-7), the GBD study also introduced a new metric – the disability adjusted life year (DALY) – to quantify the burden of disease. The DALY is a summary measure of population health that combines in a single indicator years of life lost from premature death and years of life lived with disabilities. One DALY can be thought of as one lost year of 'healthy' life and the burden of disease as a measurement of the gap between current health status and an ideal situation where everyone lives into old age free of disease and disability. In recent years, considerable international effort has been put into the development of summary measures of population health that combine information on mortality and non-fatal health outcomes into a single measure. International policy interest in such indicators is increasing (8-10). The World Health Organization is now undertaking a new assessment of the GBD for the year 2000 and subsequent years. The three goals articulated for the GBD 1990 (6;11) remain central: - (i) to decouple epidemiological assessment of the magnitude of health problems from advocacy by interest groups of particular health policies or interventions; - (ii) to include in international health policy debates information on non-fatal health outcomes along with information on mortality; and - (iii) to undertake the quantification of health problems in time-based units that can also be used in economic appraisal. The specific objectives for GBD 2000 are similar to the original objectives: The specific objectives of GBD2000 are: - to quantify the burden of premature mortality and disability by age, sex, and region for 135 major causes or groups of causes; - to develop internally consistent estimates of the incidence, prevalence, duration, and case-fatality for over 500 sequelae resulting from the above causes; - to describe and value the health states associated with these sequelae of diseases and injuries; - to analyze the contribution to this burden of major physiological, behavioural, and social risk factors by age, sex and region (see below); - to develop alternative projection scenarios of mortality and non-fatal health outcomes over the next 30 years, disaggregated by cause, age, sex and region. It is important to include assessments of all causes of disease and injury burden in the GBD 2000. Otherwise, limitations in the evidence base for certain causes or regions translate to 'no burden' rather than the best achievable uncertain estimates of burden, and health decision makers would be presented with a misleading picture. All epidemiological data relating to population are 'estimates' of varying degrees of precision or uncertainty. The GBD 2000 seeks to use all available relevant data, to maximise the use of high quality population-based data, and, even for regions and causes where data are sparse, to use the available evidence and the best available methods to make inferences. Where the evidence is uncertain or incomplete, the GBD 2000 attempts to make the best possible inferences based on the knowledge base that is available, and to assess the uncertainty in the resulting estimates (12). Internal consistency and transparency of methods and assumptions are crucial. To this end, it is aimed to progressively document the data sources, disease models, methods and assumptions used in the GBD 2000 and to release these as drafts for discussion over the next two years. A number of commentators have incorrectly equated the GBD with one summary measure of population health used extensively in the presentation of the GBD results by cause, namely DALYs (13;14) Such critiques miss the point that the primary activity of the GBD is the development of comparable, valid and reliable epidemiological information on a wide range of diseases, injuries and risk factors. As such, the GBD 2000 is a crucial underpinning for a wide variety of WHO programs and for evidence to support global health policy. In addition, WHO member States are increasingly requesting technical assistance and support to undertake country-level burden of disease measurement. Over 30 countries are in various stages of undertaking these assessments and WHO support to these efforts not only ensures better data for planning but also enables further development and testing of tools to facilitate burden of disease assessments. This iterative process builds a partnership between WHO and Member States, laying the groundwork for tackling the bigger challenge of integrating burden of disease data into country-level programming and health system performance assessment. In addition, this partnership contributes towards the ongoing updating of the 1990 estimates of the global and regional burden of disease to estimates for the year 2000 and following years. The Epidemiology and Burden of Disease team (EBD) within the Global Program on Evidence for Health Policy (EIP/GPE) is responsible for coordinating the GBD 2000. Reviews of epidemiological information and assessments of global epidemiological patterns are being carried out in collaboration and consultation with relevant programs at WHO and with experts and expert groups outside WHO. Funding support is being provided under a grant from the US National Institutes on Aging. As suggested by the objectives outlined above, a major focus of the GBD 2000 project is to work with WHO disease and injury programs to improve the comparability, validity and reliability of the descriptive epidemiology for mortality and non-fatal health outcomes attributed to various diseases, injuries and risk factors. The creation and maintenance of databases on the descriptive epidemiology of major conditions is probably the most formidable, time consuming and resource-intensive task of the GBD 2000 enterprise. WHO programs collaborate closely with EIP in this task. Version 1 estimates of the Global Burden of Disease 2000 were reported in the World Health Report 2001 (15). Data sources, methods and summary results were documented in a GPE Discussion Paper (16). Life expectancies for the year 2000 for many Member States have been revised from those published in the World Health Report 2001 to take into account more recently available mortality data. In addition, cause of death distributions and burden of disease estimates of prevalences for specific diseases, injuries and their sequelae have been updated for many of the cause categories included in the GBD 2000 study. These revisions constitute Version 2 of the GBD 2000 estimates for the year 2000 and this version has been used as the basis of the estimates of global burden of disease for the year 2001 published in Annex Tables 2 and 3 of the World Health Report 2002 (17). Version 2 of the GBD 2000 also underpins the comparative risk assessments for 25 major risk factors (see Table 1) and the analyses of the cost-effectiveness of interventions for these risks which are the main topic of the World Health Report 2002. For 25 selected risk factors, between 1999 and 2002, expert working groups conducted comprehensive review of published literature as well as other sources (government reports, international databases, etc.) to obtain data on the prevalence of risk factor exposure and hazard size (relative risk or absolute hazard size when appropriate) for 14 sub-regions of the world. Population attributable fractions were estimated using the population impact fraction relationship and applied to the Version 2 mortality and burden of disease estimates from the GBD 2000 described here (18;19). The CRA project included a selected group of risk factors, listed in Table 1. The criteria for selection of risk factors included were: likely to be among the global or regional leading causes of disease burden; not too specific (e.g. every one of the thousands of occupational chemicals) or too broad (e.g. environment or food); high likelihood of causality based on the collectivity of scientific knowledge; reasonably complete data on exposure and risk levels or methods for extrapolation when needed; potentially modifiable. Full details of the CRA analyses for these risk factors will be available in a book to be published in the first half of 2003 (20). A summary of the CRA methods is available on the WHO website. Table 1. Risk factors included in the Comparative Risk Assessment component of the GBD2000 | Childhood and maternal undernutrition | Environmental risks | |--|--| | Underweight | Unsafe water, sanitation, and hygiene | | Iron deficiency | Urban outdoor air pollution | | Vitamin A deficiency | Indoor smoke from solid fuels | | Zinc deficiency | Lead | | Other nutrition-related risk factors and physical activity | Global climate change | | High blood pressure | Occupational risks | | High cholesterol | Occupational risk factors for injuries | | High body mass index (BMI) | Occupational carcinogens | | Low fruit and vegetable intake | Occupational airborne particulates | | Physical inactivity | Occupational ergonomic stressors | | exual and reproductive health | Occupational noise | | Unsafe sex | Other selected risks | | Lack of contraception | Unsafe health care injections | | Addictive substances | Childhood sexual abuse | | Tobacco | | | Alcohol | | | Illicit drugs | | This discussion paper gives
an overview of Version 2 results for 2000 from the GBD 2000. It also summarises the analysis categories, methods and data sources for the GBD 2000 Version 2 results. Detailed documentation of epidemiological assessments and burden of disease analyses for individual causes are being made available progressively on the WHO website. # 2. GBD2000 study categories ## 2.1 Age groups The 5 age groups used in the GBD 1990 for each sex have been expanded to 8 age groups as follows: 0-4, 5-14, 15-29, 30-44, 45-59, 60-69, 70-79, 80+ years ## 2.2 Regions For geographic disaggregation of the global burden of disease, the six WHO regions of the world have been further divided into 14 subregions, based on levels of child (under five years) and adult (15-59 years) mortality for WHO Member States. The classification of WHO Member States into the mortality strata were carried out using population estimates for 1999 (UN Population Division 1998) and estimates of $_{5}q_{0}$ and $_{45}q_{15}$ based on WHO analyses of mortality rates for 1999 (21). Five mortality strata were defined in terms of quintiles of the distribution of $_5q_0$ and $_{45}q_{15}$ (both sexes combined) as shown in Table 2. Adult mortality $_{45}q_{15}$ was regressed on $_5q_0$ and the regression line used to divide countries with high child mortality into high adult mortality (stratum D) and very high adult mortality (stratum E). Stratum E includes the countries in sub-Saharan Africa where HIV/AIDS has had a very substantial impact. Table 2. Definitions of mortality strata used to define WHO subregions for the GBD2000 | Mortality stratum | Child mortality | Definition | Adult mortality | |-------------------|---|---|---------------------------| | Α | Very low child mortality (1st quintile of $_5q_0$) | ₅ q ₀ < 0.0122 | Low adult mortality | | В | Low child mortality (2^{nd} and 3^{rd} quintile of ${}_5q_0$) | 0.0122< ₅ q ₀ < 0.062 | Low adult mortality | | С | Low child mortality (2^{nd} and 3^{rd} quintile of ${}_{5}q_{0}$) | 0.0122< ₅ q ₀ < 0.062 | High adult mortality | | D | High child mortality (4^{th} and 5^{th} quintile of $_5q_0$) | 0.062< ₅ q ₀ | High adult mortality | | E | High child mortality (4 th and 5 th quintile of $_5q_0$) | 0.062< ₅ q ₀ | Very high adult mortality | When these mortality strata are applied to the six WHO regions, they produce 14 mortality subregions (Figure 1). These are listed in Annex Table 1, together with the WHO Member States in each subregion. For the purposes of burden of disease epidemiological analyses, 2 of these regions have been further subdivided: EURO B into EURO B1 and EURO B2 – the latter including the central Asian states; and WPRO B into WPRO B1 (mainly China), WPRO B2 (South east Asian countries) and WPRO B3 (Pacific Islands). Additionally, some Member States have been reclassified into subregions with similar epidemiological/geographic/ethnic patterns in order to maximise the epidemiological homogeneity of the subregions for the purposes of epidemiological analysis. The resulting 17 epidemiological subregions are listed in Annex Table 2. These subregions are used for analysis in the GBD 2000, but the resulting estimates are mapped back to the 14 subregions defined in Annex Table 1 for all reporting purposes. 0.8 C **Mortality Strata** 0.6 A. Very low child, very low adult B. Low child, low **45q15** 0.4 C. Low child, high adult D. High child, high adult E. High child, very D high adult 0.05 0.1 0.15 0.2 0.25 0.3 0.35 5q0 Figure 1. Global Mortality Strata for GBD 2000 Regions ## 2.3 Cause categories Annex Table 3 lists the cause categories used in the GBD 2000 Version 2 and their definitions in terms of ICD-9 and ICD-10 codes (22;23). The tree structure used for classification of disease and injury causes is similar to that used for the GBD 1990 but includes some revisions and additional cause categories. The cause list has four levels of disaggregation and includes 135 specific diseases and injuries. At the first level, overall mortality is divided into thee broad groups of causes: Group I, consisting of communicable diseases, maternal causes, conditions arising in the perinatal period and nutritional deficiencies, Group II encompassing the non-communicable diseases; and Group III, comprising intentional and unintentional injuries. Deaths and health states are categorically attributed to one underlying cause using the rules and conventions of the International Classification of Diseases. In some cases, the ICD rules are ambiguous; in these cases, the GBD 2000 follows the conventions used in the GBD 1990 (*Table 3.3 in (2*)). Annex Table 4 lists the sequelae analysed for each cause category and provides relevant case definitions In some cases, diseases may act as risk factors for other diseases, and the total burden attributable to a disease may be greater than that assigned under the ICD conventions. It is intended to separately estimate the total attributable burden for the following causes: Hepatitis Include attributable burden of liver cancer and renal failure Diabetes Include attributable burden of cardiovascular disease and renal failure Depression Include attributable burden of suicide Hearing loss Total burden of hearing loss sequelae for all causes Vision disorders Total burden of vision disorders resulting from all causes Osteoporosis Attributable burden of falls/fractures ## 3. Methods ## 3.1 Population The GBD 2000 uses the latest population estimates for WHO Member States prepared by the UN Population Division (see Annex Table 7). Note that these estimates refer to de facto population (eg. including guest workers and refugees) rather than de jure population (citizens and, in some Member States, permanent residents). # 3.2 All cause mortality #### Introduction The first analytical step in the GBD 2000 study is to estimate the age-specific death rates, by sex, for the GBD subregions for the year 2000. The importance of this step cannot be overemphasized. The number of deaths, by age and sex, provides an essential "envelope" which constrains individual disease and injury estimates of deaths. Competing claims for the magnitude of deaths from various causes must be reconciled within this envelope. The sum of deaths from all specific causes for any sex-age group must sum to the total number of deaths for that age-sex group estimated via the data sources and methods described below. From the estimated age-specific mortality rates, life tables for the populations of the subregions can be derived using standard methods. Version 1 estimates of deaths by age and sex for the year 2000 were published in the WHR 2001 and in more detail in the Annex Tables to Discussion Paper 36 (24). Additionally, life tables for the year 2000 for 191 WHO Member States were published in a WHO book (25). Since publication of the WHR 2001, more recent data from vital registration systems and from surveys has become available, and life tables for the year 2000 have been revised for many of the WHO Member States. The sources of mortality data for the Version 2 estimates are summarized in Table 3. Table 3. Number of Member States with recent deaths coverage by WHO subregion for the GBD2000 | Subregion | Complete vital statistics* | Incomplete vital statistics | Sample
surveillance
systems | Surveys and
indirect
methods | No recent data | Total
Member
States | |-----------|----------------------------|-----------------------------|-----------------------------------|------------------------------------|----------------|---------------------------| | Afr D | 2 | 0 | 0 | 21 | 3 | 26 | | Afr E | 0 | 2 | 1 | 14 | 3 | 20 | | Amr A | 3 | 0 | 0 | 0 | 0 | 3 | | Amr B | 17 | 8 | 0 | 1 | 0 | 26 | | Amr D | 0 | 4 | 0 | 2 | 0 | 6 | | Emr B | 4 | 4 | 0 | 5 | 0 | 13 | | Emr D | 0 | 2 | 0 | 5 | 2 | 9 | | Eur A | 26 | 0 | 0 | 0 | 0 | 26 | | Eur B | 7 | 9 | 0 | 0 | 0 | 16 | | Eur C | 8 | 1 | 0 | 0 | 0 | 9 | | Sear B | 1 | 1 | 0 | 1 | 0 | 3 | | Sear D | 0 | 1 | 2 | 3 | 1 | 7 | | Wpr A | 4 | 1 | 0 | 0 | 0 | 5 | | Wpr B | 3 | 12 | 1 | 6 | 0 | 22 | | Total | 75 | 45 | 4 | 58 | 9 | 191 | ^{*}coverage of 90%+ Complete or incomplete vital registration data together with sample registration systems cover 72% of global mortality. Survey data and indirect demographic techniques provide information on levels of child and adult mortality for the remaining 28% of estimated global mortality. #### Methodology These data sources were used as follows to estimate global mortality. For Member States with vital registration data, demographic techniques were first applied, as appropriate, to assess the level of completeness of the recorded mortality data for adults. If the data coverage estimate were high enough to be meaningful, death rates above age 5 were then adjusted accordingly. For countries without exploitable vital registration data, other sources of adult mortality such as survey and census were used to estimate the level of adult mortality as measured by 45q15. For under-five mortality, again, all available survey, census and vital registration data were assessed, adjusted and averaged to estimate the probable trend in child mortality (500) over the past few decades. This trend was projected to estimate child mortality levels in 2000. Depending on the data availability for one country to assess the child and adult mortality, different procedures were used to estimate the 2000 life table. The Annex Table 5 at the end gives a country specific data source and method used. #### Member States with 2000 vital registration data For 48 Member States, life tables were constructed using vital registration data for 2000. Adult and child mortality were adjusted when necessary. #### Member States with a time series of life table from vital registration data For 43 countries, the vital registration systems,
including sample vital registration system, were good enough to provide a time series of annual life tables (adjusted if the registration level is incomplete) between 1985 and 1999. For small countries with population size below 500 000, moving averages were used to smooth the time series. Life table parameters, survivors at age 5 (l₅) and at age 60 (l₆₀) were projected using a weighted regression model giving more or less weight to recent data, depending on availability. In the example Figure 2, the projections for France in 2000, denoted by larger symbols, show a smooth trend with the observed values. Projected values of l₅ and l₆₀ were then applied to a modified logit life table model (26), using the most recent national data as the standard, to predict the full life table in 2000. The modified Brass logit system is an extension of the ordinary Brass2-parameter system to include two additional age-specific correction factors (called γ and θ) which correct for the increasing non-linearity of logits with increasing distance from the standard. Figure 3 shows the trend in life expectancy at birth and its projection for France in 2000. For five additional Member States, time series data were not available, only the most recent year, and regional mortality trends were used to project life table parameters forward to 2000. ¹ The methods for assessing completeness of reporting that were used are (i) Bennet Horiuchi method, (ii) the Simple Growth Balance method, (iii) the generalized Growth Balance method and (iv) Preston-Coale method. 95000 Fig. 2 Survivors at age 5 (l₅) and at age 60 (l₆₀), trend and projection, France, by sex, 1985-2000 #### Member States with incomplete vital registration data In the 30% of countries with incomplete or sample vital registration systems, demographic techniques were used to estimate the level of completeness of death recording and to adjust the data accordingly. These adjusted levels of child mortality ($_{5}q_{0}$) and adult mortality ($_{45}q_{15}$), excluding HIV/AIDS deaths where necessary, were then used to predict levels of two life table parameters (l_{5} , l_{60}) in 2000 assuming a constant pace of mortality change to what was observed in the 1990s. These predicted values of l_{5} and l_{60} in 2001 were then applied to a modified logit life table model (26), using a global standard, to predict the full life table in 2001, and HIV/AIDS deaths added to total mortality rates where necessary. #### Member States with data on adult mortality In the case of 44 countries without a time series of life table nor good vital registration for 2000, all available mortality data source were used to assess the levels of child mortality ($_5q_0$) and adult mortality ($_4sq_1s$) in order to predict the levels of two life table parameters ($_5$, $_6$) in 2000 assuming a constant pace of mortality change based on what was observed in the 1990s. These predicted values of $_5$ and $_6$ 0 in 2000 were then applied to a modified logit life table model, using a global standard, to derive the full life table in 2000. Note that the database that forms the input for the modified logit life table model does not includes data from developing countries with high HIV/AIDS epidemics. Therefore for those countries, to apply the modified logit model, the predicted values of l_5 and l_{60} were assessed free of HIV/AIDS mortality. Then deaths from HIV/AIDS were added to total mortality rates of the projected life table. ## Member States without data on adult mortality Finally, for the 53 countries lacking data on adult mortality, based on the measured or projected level of child mortality in 2000, the most likely corresponding level of adult mortality (excluding HIV/AIDS deaths where necessary) was estimated, along with uncertainty ranges. Adult mortality levels were based on regression models of child versus adult mortality as observed in a set of almost 2000 life tables judged to be of good quality. These estimated levels of child and adult mortality were then applied to a modified logit life table model (26), using a global standard, to estimate the full life table in 2000, and HIV/AIDS deaths added to total mortality rates where necessary (25). ## Special cases Finally for a few Member States, specific methods were used to obtain the 2000 life table. For Andorra and Monaco, age-specific death rates were estimated from data for neighbouring regions of Spain and France respectively. Death rates for the United Arab Emirate for 2000 were estimated from the 1999 national life table. Rates were first smoothed to better reflect the true pattern of risk increase with age, and extended beyond age 80 using the Coale-Guo method. For China and India, separate mortality recording systems for rural and urban areas were used to estimate all cause death rates by age and sex for rural and urban areas, and these were added to obtain national all cause deaths rates in order to construct a national life table. The data sources and methods for India are described in the following Section 3.2 in the section on *Individual country strategies*. #### China Mortality data for China is available from two sources - the sample Vital Registration system (VR) monitored by the Ministry of Health and the Disease Surveillance Point System (DSP), monitored by the Chinese Center for Disease Control. The following table gives a brief summary of the design and operational characteristics of these systems. Table 4. Characteristics of the Chinese sample vital registration system (VR) and the Disease Surveillance Point System (DSP). | Characteristic | VR | DSP | |-------------------------|-------------------------------|--------------------------------| | Population covered | 120 million | 11 million | | Sample sites | 137 | 145 | | Representative | Not nationally representative | representative | | Socio economic strata | 3 urban, three rural | 1 urban, four rural | | Annual number of deaths | 700,000 | 50,000 | | COD assignment | Med cert / lay reporting | Med certificate\verbal autopsy | | Cause specific codes | 103 cause groups | 152 cause groups | | Prop of ill defined | 5 % | 4 % | The DSP sample sites are classified by the Chinese Ministry of Health into an urban stratum and four socioeconomic strata for rural areas, based on an analysis of nine indicators for rural counties from the 1990 national census. These indicators include birth and mortality rates, dependency ratios, literacy rates, and proportions of agricultural/industrial occupations in the overall workforce. The VR sample sites are classified into one urban and three rural socioeconomic strata. As the DSP sample sites are considered nationally representative, the fraction of the national population in each socioeconomic strata was assumed to follow the same population distribution as the DSP sites (Table 5) Table 5. Population distribution by socioeconomic stratum, China 2000. | Urban | Rural 1 | Rural 2 | Rural 3 | Rural 4 | | |-------|---------|---------|---------|---------|--| | 31 % | 18 % | 27% | 20 % | 4 % | | Data from the VR for the year 2000, and a three year average for the DSP from 1997 - 1999, were separately appraised for their usability in estimating strata-specific all-cause mortality for China. Based on this analysis, we chose to use the age specific death rates from the VR for each stratum, after correcting for under registration (15 %). We used the resultant levels of child and adult mortality in a process similar to that used for Member states with incomplete VR, to predict l_5 , l_{60} , and the full life table for each stratum. For the national life table, we used a weighted average of the levels of adult mortality in each stratum (using the weights shown in Table 5), and a projected child mortality level for 2000, based on a trend analyses of child mortality levels from registration systems, surveys, and
censuses over the past several decades. These levels of child and adult mortality were used as inputs in the modified logit life table model to predict the full national life table for China for 2000. The resultant estimates of child and adult mortality are shown in Table 6. Life expectancies at birth by stratum, and for China as a whole, are also shown in Table 6 and Figure 4. Table 6. Life expectancies, child mortality ($_{5}q_{0}$) and adult mortality ($_{45}q_{15}$) by socio economic strata - China 2000 | | National | Urban | Rural 1 | Rural 2 | Rural 3 | |------------------------------------|----------|-------|---------|---------|---------| | e ₀ | | | | | | | Males | 69.5 | 73.0 | 70.6 | 67.4 | 66.2 | | Females | 72.3 | 76.8 | 74.6 | 69.7 | 67.8 | | ₅ q ₀ | | | | | | | Males | 0.038 | 0.027 | 0.035 | 0.045 | 0.050 | | Females | 0.044 | 0.025 | 0.035 | 0.055 | 0.068 | | 45 Q 15 | | | | | | | Males | 0.158 | 0.113 | 0.142 | 0.188 | 0.207 | | Females | 0.107 | 0.067 | 0.083 | 0.137 | 0.151 | Rouck at birth (years) Wales Females 60 Rural 1 Socioe conomic strata Figure 4. Life expectancies at birth by socio economic strata - China 2000 #### War mortality estimates National Urban Deaths due to war in the year 2000 can not generally be projected from time series mortality data for a country. Apart from the fact that wars are generally unpredictable and generally limited to a specific time period, vital registration systems often break down in periods of war. For these reasons, war deaths were excluded from time series for affected countries in projecting the life table "without war" for the year 2000. Separate estimates of deaths due to war in 2000 were then added to the life table mortality estimates (see below). Rural 2 Rural 3 #### **Results** Figure 5 plots adult ($_{45}q_{15}$) versus child ($_{5}q_{0}$) mortality for males and females by country showing, for example, that some countries with low levels of child mortality have much higher than expected levels of adult male mortality. The bars show the estimated 95% uncertainty intervals for adult and child mortality ($_{27}$). Annex Tables 6 and 7 summarize all cause mortality estimates for Version 2 of the GBD 2000. #### 3.2 Cause distribution of deaths The World Health Organization contacts Member states directly on a routine basis to obtain their latest data on cause-of-death from their vital registration sources. In the absence of complete and accurate vital registration system, countries are requested to submit data from other reliable sources as well. Those data submitted by Member states become part of WHO's unique historical data base on causes of death which contains data as far back as 1950. Computerization of data at country level and electronic transmission to WHO have considerably improved the timeliness of information received. Figure 5. Adult mortality versus child mortality for 191 WHO Member States, 2000 Version 2. In 2001, 112 countries reported data which capture about 18.6 millions deaths representing one third of all deaths occurring in the world. For Version 2 estimates of global mortality by cause, intensive efforts have been made in obtaining vital registration data and other sources of data particularly in the WHO African, Eastern Mediterranean, South-east Asia and Western Pacific regions. In addition, information from sample registration systems, population laboratories and epidemiological analyses of specific conditions have been used to improve estimates of the cause of death patterns. Figure 6 provides a general overview of the process used to estimate deaths by cause for 191 Member States. Independent studies registration Age specific death rates Published / registration ample registration system Censuses 2000 Life tables Cause specific 5q0, 45q15 mortality patterns Health Surveys Epidemiological evidence from studies, verbal autopsies UN population No recent data estimates **UN** estimates Age-sex, all causes mortality envelope 2000 country level age, sex and cause specific mortality estimates Figure 6: Overview of process in estimating causes of death Comparability of cause of death data has been made possible worldwide through the development and revisions of the International Statistical Classification of Diseases and Related Health Problems (ICD). The ICD10th revision was adopted in 1990 by the WHA and came into effect as from 1993 (23). The number of countries submitting their underlying causes of death data to WHO using ICD10th revision has increased from 4 in 1995 to 64 in 2001. There are still around 50 countries reporting data using the 9th revision of ICD and only one country using the 8th revision. Several new features and changes from ICD9 to ICD10 have great impact on the interpretation of the statistical data. The implications of these changes in ICD10 are taken into account when making trend comparisons and estimations for causes of death. ICD10 is more detailed with about 10 000 conditions for classifying causes of death compared to around 5,100 in ICD9. The rules for selecting the underlying cause of death have been re-evaluated and sometimes changed. For example pneumonia is considered under ICD10 as a consequence of a much wider range of conditions and therefore would be less likely to be selected as the underlying cause. Modification in the death certificate with the inclusion of an additional line in Part 1 of the certificate as recommended by WHO may also have had an impact on the selection of the underlying cause of death (28). In the United States, the extent of the discontinuities from the change in ICD is measured using "comparability ratios," which result from double-coding the national mortality file, once by the old revision (ICD-9), and again by the new revision (ICD-10), and expressing the results of the comparison as a ratio of deaths for a particular cause classified by ICD-10 divided by the number of deaths for that same cause classified by ICD-9 (29). The cause categories used for the Global Burden of Disease 2000 are defined in Annex Table 3 and follow the principles of ICD that each death is categorically attributed to one underlying cause. With the more detailed level of information provided by most countries using the ICD9 four digit and ICD10 four character codes, the complete tabulation into each GBD category/condition is facilitated without having to estimate mortality due to some causes. In the case of some very few countries still reporting data in condensed ICD9 Basic Tabulation List (BTL), algorithms based on data from countries with more detailed coding were applied to estimate deaths due to asthma as there is no BTL code for asthma. China and some of the newly independent states of the former USSR still use some special condensed ICD9 cause of death classification which were then mapped to the GBD cause list. Missing values for some GBD conditions were estimated with the use of algorithms. Similarly algorithms were also applied for countries reporting data in the condensed ICD10 Mortality tabulation list 1. The process of coding underlying causes of death involves some extent of misattribution or miscoding even in countries where causes are assigned by medically qualified staff. Main reasons are incorrect or systematic biases in diagnosis, incorrect or incomplete death certificates and misinterpretation of ICD rules for selection of the underlying cause. Special attention has been paid to problems of misattribution or miscoding of causes of death in cardiovascular diseases, cancer, injuries and general ill-defined categories. A correction algorithm for reclassifying ill-defined cardiovascular codes has been developed (30). Cancer mortality by site has been evaluated using both vital registration data and population based cancer incidence registries. The latter have been analysed using a complete age, period cohort model of cancer survival in each region (31-33). #### Cause of death for countries with complete vital registration data As a general rule vital registration system with high level of coverage and suitably corrected for misattribution or miscoding as described previously were used to estimate the cause of death pattern. Historical data from 1980 available currently for 89 countries with vital registration serve as a basis for projecting trends and validating projections. When estimating deaths for very small countries, an average of the three last years of data from the vital registration were used to avoid spurious trends. Deaths resulting from war operations are not systematically included in the causes of death data from vital registration system. For example, in the United States deaths resulting from war operations are recorded by the Ministry of Defence for security reasons and are therefore not included in the causes of death data from the vital registration system. Deaths due to AIDS and drug use are undercounted in some country vital registration data partly because of miscoding. Adjustments for deaths due to war operations, AIDS and drug use were made using best available estimates as described below. #### Cause of death for countries with incomplete vital registration data Cause of death data have been carefully analysed to take into account incomplete coverage of vital registration in countries and the likely differences in cause of death patterns that would be expected in the uncovered and often poorer sub-populations. Techniques to undertake this analysis have been developed based on the global burden of disease study and further refined using a much more extensive database and more robust modelling techniques. To extend cause of death estimates to the population that is not covered by the vital registration system, the Lorenz curve method described elsewhere (34) is first used to determine the total mortality rate in the non-registration areas. Using new compositional models for causes of death (35), the predicted
distribution of deaths in non-registration areas across Groups I, II and III is estimated for each age-sex group, accounting for the different mortality levels outside registration areas, while at the same time incorporating local deviation from the average relationship between all-cause mortality levels and cause-of-death patterns inferred from the vital registration data. This method was applied to 38 countries. The recorded cause of death in the incomplete registration data are then used as a basis for estimating the distribution of specific causes within each broad group (I, II, III). Supplementary information from epidemiological studies and WHO technical Programmes on specific diseases were also taken into account when making final estimates (see below). Females - grp1-corrected - grp2-corrected - grp1-reported - grp2-reported - grp2-reported - grp3-reported - grp3-reported - grp3-reported - grp4-reported g age-group Figure 7: Corrected levels of Group I, II and III from the causes of death models for a country with data capturing 83% of all deaths. ## Cause of death for countries without vital registration data For countries where no vital registration data or sample registration exist, causes of death models are first used to estimate the maximum likelihood distribution across Groups 1, II and III based on estimated total mortality rates and income (35). A regional model pattern of specific causes of death was then constructed from vital registration data from neighbouring countries with similar pattern of mortality levels and income in the region and adjusted on the basis of epidemiological evidence from registries, verbal autopsy studies, disease surveillance systems, and analyses from WHO technical Programmes. For the purpose of estimating causes of death, the six WHO regions of the world have been further divided into 14 subregions, as described in Section 2 above. In the case of WHO African region where good vital registration data is existent for only 3 countries, a regional model pattern of specific causes of deaths was based on vital registration data from urban and rural South Africa. In Emro, a similar pattern was built for the Gulf States based on four latest years of data from Bahrain and Kuwait, the only two countries for which we have data from vital registration system. For EmrB and EmrD, regional models were based on weighted death rates using the Iranian and Egyptian vital registration data. The weights used were determined by the income level of the individual countries and overall mortality death rates. In WprB Pacific islands a regional pattern was based on data from data available from reporting islands. All these regional model patterns of specific causes are then reconciled with estimates from various epidemiological studies and evidence. Figure 8: Methodology used for estimating causes of death distribution for countries with partial or no data. Below is a summary table of the description of each method as described above used in each 14 subregions. #### **Individual country strategies** Special strategies were adopted to produce causes specific mortality estimates for some countries. These include India and China, for which available data is from sample registration systems, and Thailand, where a large scale verbal autopsy study provided relevant information to correct the mortality data from vital registration. Also, data from Turkey, which was coded according to the ICD 8, had to be corrected for some detailed causes using mortality information from neighboring countries. #### India For India, cause patterns of mortality were based on the Medical Certificate of Cause of Death (MCCD) for urban India and the Annual Survey of Causes of Death (SCD) for rural areas of India. Firstly, the all cause mortality envelope was derived from a time series analysis of age specific death rates from the Sample Registration System (SRS), after correcting them for under registration (88% completeness). This mortality envelope was split into separate ones for urban and rural populations, using a 70:30 ratio. Data on cause specific mortality from separate sources for rural and urban areas were used with these mortality envelopes to build up independent estimates for urban and rural areas, which were summed to get the national cause specific mortality estimates. Table 7. Methods for cause of death estimation for the GBD 2000, by subregion | | | Method for estin | nating causes of | death distributi | on | | |-----------|-------------------------------|---|---|---|--|--| | Subregion | Number of
Member
States | Vital
Registration
(coverage of
85%+) ^x | Vital registration data (coverage <85%) – use of causes of death models | Sample
registration
and
surveillance | No data- use
of causes of
death models
and regional
model pattern
of causes of
death | Epidemiological
estimates for the
following
diseases used
where applicable | | AfrD | 26 | 2 | - | - | 24 | а | | AfrE | 20 | - | 5 | - | 15 | а | | AmrA | 3 | 3 | - | - | - | b | | AmrB | 26 | 17 | 8 | - | 1 | а | | AmrD | 6 | - | 3 | - | 3 | а | | EmrB | 13 | 2 | 3 | - | 8 | а | | EmrD | 9 | - | 2 | - | 7 | а | | EurA | 26 | 24 | - | - | 2 | b | | EurB | 16 | 7 | 9 | - | - | а | | EurC | 9 | 8 | 1 | - | - | С | | SearB | 3 | 1 | 2 | - | - | a | | SearD | 7 | - | - | 1 | 6 | а | | WprA | 5 | 5 | - | - | - | b | | WprB | 22 | 3 | 5 | 1 | 13 | а | | Total | 191 | 72 | 38 | 2 | 79 | | a AIDS, tuberculosis, measles, pertussis, poliomyelitis, tetanus, acute lower respiratory infections, chaqas ,maternal conditions, perinatal conditions, cancers, drug use disorders, rhumathoid arthritis and war For rural areas, data from the Survey of Causes of Death – rural (36) for the years 1996-1998 were averaged, and mapped onto the GBD classification using an algorithm based on that developed in the Andhra Pradesh Burden of Disease study (37). This includes the redistribution of ill defined deaths to specific causes, based on a verbal autopsy retest survey, conducted as part of the field studies in this project. For urban areas, data from the Medical Certification of Cause of Death System (1996) were used, which provides data on about 400,000 deaths annually, coded to a national list of ICD 9 causes groups that approximates the ICD 9 Basic Tabulation List (38). These data were mapped onto the GBD classification, and inflated to the urban mortality envelope. The proportion of urban deaths due to injuries was adjusted, based on results from a large scale verbal autopsy study in the city of Chennai, which detected that about 2.5 % of deaths certified as due to ill defined medical causes were actually due to injuries (39). The summed national level cause-specific mortality estimates were adjusted with information from WHO technical programs on maternal, perinatal and childhood cluster conditions, as well as epidemiological estimates for tuberculosis, HIV, illicit drug dependence and problem use, rheumatoid arthritis and war deaths. b Drug use disorders and war AIDS drug use disorders and war d The threshold of coverage of 85% used for causes of death differs from that used for registration of deaths(95%) since the biases from underreporting of the fact of death are more serious for BOD assessment than for cause of death coverage #### China Cause specific mortality data from China is available from two sources - the sample Vital Registration system (VR) monitored by the Ministry of Health and the Disease Surveillance Point System (DSP), monitored by the Chinese Center for Disease Control. Table 4 gave a brief summary of the design and operational characteristics of these systems. The data sources and methods used to construct the life table for China are described earlier. We analysed the cause of death data at sub national level (the socioeconomic strata described above in Section 3.1), and applied these analyses to produce national level estimates of cause specific mortality for the year 2000. Data from the VR for the year 2000, and a three year average for the DSP from 1997 – 1999, were separately appraised for their usability in estimating national level cause specific mortality for China. From the two systems, a comparison of age standardized mortality rates for specific conditions for each socio economic strata was carried out, as shown in Figure 9. In summary, we found that the DSP mortality rates more truly reflected the broad cause group specific mortality distribution, especially in the rural areas. Also, the sampling distribution of sites in the DSP is more nationally representative than the VR. Hence, we chose the broad cause group mortality proportionate distribution for each socioeconomic strata, from the DSP data However, mortality at sub group level and specific cause were better described from the VR data, and showed more plausible age patterns for specific causes, being based on a significantly larger sample of deaths. Hence we used the specific cause proportionate mortality distribution from the VR data. Figure 9. Group-specific age-standardized mortality rates for each socio economic stratum, for the two mortality data systems (DSP and VR), China 1990 To each stratum specific mortality envelope, we applied the broad cause group proportionate mortality for each age sex group from the DSP, to derive the age sex broad cause group mortality in absolute numbers of deaths. To this broad cause group envelope, we applied the specific cause proportionate mortality from the vital registration data, for that specific stratum. We used the *rural 3* VR
proportionate mortality for both the *rural 3* and *rural 4* mortality envelopes. Finally, we summed the mortality from each stratum, to get a national estimate of cause specific mortality, that had not been corrected for under registration. We then inflated this cause specific mortality to the national all cause mortality envelope from the life table analysis, to get the final national estimate of cause specific mortality. These estimates were then adjusted with information from WHO technical programs on maternal, perinatal and childhood cluster conditions, as well as epidemiological estimates for tuberculosis, HIV, illicit drug dependence and problem use, rheumatoid arthritis and war deaths. #### Thailand We used vital registration data for the year 2000, which had a coverage of over 80%. However, we found that the proportion of ill defined conditions was nearly 50 %, since many deaths in Thailand occur at home, and the cause of death is reported by lay persons. In order to improve the usability of the VR data, the Thai Ministry of Health had conducted a retest survey on a sample of about 33,000 deaths, using verbal autopsy methods, to verify/ascertain the true cause of death. This included a sample of 12000 deaths with ill defined causes. The study detected that about 66% of deaths with ill defined causes were reallocated to specific causes, including reclassification of many deaths to HIV. We used the reallocation algorithm for ill defined causes from the verbal autopsy study, to correct the high proportion of ill defined deaths from the vital registration data, and then inflated the resultant cause specific proportionate mortality to the national mortality envelope derived from the life table analysis. ## Egypt Although data from Egypt for the year 2000 was near complete vital registration (> 80%), it contained high proportions of deaths coded to symptoms and ill defined conditions, as well as to conditions such as heart failure, and cardiac arrest, which are essentially not underlying causes of death. Hence, we used a model based prediction of the broad cause proportionate distribution by age and sex, and applied the cause specific mortality structure from the country data, after excluding a major proportion of the ill defined deaths, and inflated this to the national mortality envelope. #### Iran Data from the vital registration system in Iran was compiled for 10 of the 23 provinces for the year 2000. This was coded to a condensed list of 150 cause categories, using the ICD 10 classification system. Since the population covered by registration was partial, we used a model based prediction of the broad cause proportionate mortality for the whole country, as shown in Figure 10. We observed that the model correctly predicted a higher proportion of Group 1 causes for both males and females in childhood age groups, and a higher proportion of group 1 causes or females aged 15-44, which reflects the expectation of higher maternal mortality in the non registered population. To this predicted distribution, we applied the specific cause proportionate mortality from the reported data and inflated the results to the national mortality envelope derived from the life table analysis. ## Epidemiological estimates for specific causes As outlined in Table 7 above, specific epidemiological estimates for some causes were also taken into account in analysing cause of death for WHO Member States. The data sources and methods used to estimate deaths for certain specific causes are summarized below. #### **Tuberculosis** Starting in 1997, the World Health Organization began a study to develop country estimates of incidence, prevalence and mortality from tuberculosis. Data sources and methods used in that study have been described in detail elsewhere (40). In brief, estimates of incidence were derived from case notifications adjusted by estimated case detection rates, prevalence data on active disease combined with estimates of average case durations, or estimates of infection risk multiplied by a scalar factor relating incidence of smear-positive pulmonary tuberculosis to annual risks of infection. Since the original estimates for 1997 were completed, revised and updated estimates have been prepared. The 1997 incidence estimates were updated based on notification trends for most countries outside the African region, by relationships between notification trends and adult HIV prevalence rates in a number of African countries, by new disease prevalence studies, and by revised estimates of case detection rates based on new assessments of the quality of surveillance systems (41). Annual reports on tuberculosis control have included further details on surveillance methods, case notifications and incidence estimates by country (42). #### HIV/AIDS Country-specific estimates of HIV and AIDS have been developed by UNAIDS and WHO and revised periodically to account for new data and improved methods (43;44). For the most recent round of estimates, two different types of models have been used depending on the nature of the epidemic in a particular country. For generalized epidemics, in which infection is spread primarily through heterosexual contact, a simple epidemiologic model was used to estimate epidemic curves based on sentinel surveillance data on HIV sero-prevalence (45). For countries with epidemics concentrated in high-risk groups, prevalence estimates were derived from the estimated population size and prevalence surveillance data in each high-risk category, and simple models were then used to back-calculate incidence based on these estimated prevalence trends (46). ## Vaccine-preventable childhood diseases The approach to estimate measles and pertussis mortality was based on incidence data from a natural history model, country specific vaccine coverage and attack rates from population-based studies (47;48). Case fatality rates from community-based and outbreak studies were applied to incidence to obtain mortality in countries where vital registration is not available. The incidence estimates for polio and diphtheria (49;50) were based on reported cases with adjustments for under-reporting (country-specific AFP rate for polio and notification efficiency of 20% for diphtheria cases). A case-fatality rate of 10% was assumed for diphtheria in countries without high vital events coverage. #### Acute lower respiratory infections Community based studies were used to estimate the proportional mortality from acute lower respiratory infections in children 0-4 years in developing countries (51). This model was validated and supplemented with vital statistics from developing countries where coverage is high. Mortality in developed countries was derived from vital events registration. #### Malaria Malaria mortality estimates for all regions except AFRO were derived from the cause of death data sources described above. For Africa, country-specific estimates of malaria mortality were based on analyses by Snow et al. (52) with adjustments to ensure that total mortality for Group 1 causes, particularly in the 0-4 year age group, and including estimates for other specific causes such as TB, HIV/AIDS and measles, added to the total all cause mortality envelopes for the countries. Work is currently underway in collaboration with other WHO programs and external expert groups to refine and revise these country-specific estimates of malaria mortality. #### Chagas disease Chagas' disease estimates were obtained from recent intensive surveillance activities in the Southern Cone American countries and community-based studies (53). It was assumed that 26% of cases develop right bundle branch block, of which 7.5% die. It was also assumed that 5% of acutely ill and symptomatic children aged 0-4 years die without treatment. For the latter we assumed that 90% of children in Northern countries and 0% in Southern countries would remain without treatment. The mortality at ages 5-29 years was thought to be negligible (53). These estimates were supplemented with and validated against vital statistics from Latin American countries where coverage is high. #### Maternal mortality Mortality from maternal conditions was estimated as previously described (54;55). This method uses both nationally reported data and specific criteria for a regression model to estimate mortality for countries without death registration data. The regression model included variables for proportion of deliveries with skilled health worker, general fertility rate, an indicator of HIV prevalence in adults and dummy variables for regions (54). Collaborative work is currently underway to revise and improve these estimates using more recently available mortality data for developing countries, together with improved estimates of the impact of HIV/AIDS as a competing cause of mortality. #### Perinatal causes The cause category *Perinatal causes* refers to the ICD cause group Conditions arising in the perinatal period. Deaths from these causes (primarily low birthweight and birth trauma and asphyxia) may occur at any age and should not be confused with deaths occuring during the perinatal period (which includes stillbirths and neonatal deaths from any cause). A large body of historical data from vital registration time series and from surveys in developing countries (particularly the Demographic and Health Surveys) has been used to analyze deaths due to perinatal causes as a proportion of total deaths under 1 year and under 5 years. This relationship has been used to estimate the country-specific deaths due to perinatal causes from the life table estimates of under 1 mortality from all causes. Work is currently underway in collaboration with other WHO programs and external expert groups to refine and revise these country-specific estimates of mortality due to perinatal causes. #### Cancer The approaches to estimating cancer mortality distributions were different depending on the availability and
quality of data on detailed causes of death. Direct estimates of the site-specific distributions of cancer mortality were possible for the regions where established vital registration records with high coverage and coding practice based on the International Statistical Classification of Diseases and Related Health Problems (ICD) are available, including countries in the A sub regions (AmrA, EurA and WprA) and countries in AmrB, EurB1, EurB2 and EurC. For the other regions of the world (AfrD, AfrE, AmrD, EmrB, EmrD, SearB, SearD, WprB1, WprB2 and WprB3), we developed a site-specific model for relative interval survival adjusted for each region and applied it to the regional incidence estimated to calculate the mortality distribution by site for the year 2000 (32;33;56). Our age-period-cohort model of cancer survival is based on data from the Surveillance, Epidemiology, and End Results (SEER) (57). The model was further adjusted for the level of economic development (GDP per capita in international dollars) and survival probabilities in each region (58-64). Combined with the available incidence data from the Globocan 2000 of the International Agency for Research on Cancer (IARC) (65), cancer death distributions in such regions were estimated and the model estimates were validated against vital registration data from regions other than the United States (32). #### Drug dependence Estimating mortality directly attributable to illicit drug use such as overdose death - the most tangible adverse heath effect of illicit drug use - is difficult because of variations in the quality and quantity of mortality data. For some regions where there is known to be a substantial prevalence of illicit drug dependence, no deaths are recorded in available data sources as due to drug dependence. As a result, it is necessary to make indirect estimates, involving estimates of the prevalence of illicit drug use and case fatality rates. However, it is difficult to make even indirect estimates because the use of these drugs is illegal, stigmatised and hidden. As part of the Comparative Risk Assessment work carried out for the World Health Report 2002, estimates of the prevalence of illicit drug dependence and direct mortality were made based on available data (19;66). These analyses were used to obtain estimates of direct mortality due to illicit drug dependence by region. Definitions of the variable of interest are difficult because of deficiencies in the data collected by countries on illicit drug use, and by disagreements over what constitutes "problematic" illicit drug use. The definition used in the CRA analysis was long-term regular injecting use of opioids, amphetamines or cocaine. Data on the prevalence of problematic illicit drug use were derived from a range of sources. A formal literature search was conducted in which all studies estimating the prevalence of problematic drug use were examined. Other data sources included the United Nations Drug Control Program and European Monitoring Centre for Drugs and Drug Addiction. The existing sex ratios of drug use prevalence were from developed countries. These ratios were adjusted based on the prevalence of other addictive substances (tobbaco) for developing countries. Available data on prevalence in countries with data were used to estimate the prevalence of problematic illicit drug use for WHO regions (66). A search was also completed for cohort studies of drug users that had estimated mortality due to the individual causes of death (overdose, suicide, and trauma), and to all causes of death (updating previous systematic reviews). Data on the number of years of follow up were extracted from each study and a weighted average annual mortality rate was calculated for each cause of death, and for their sum. A standardized mortality ratio (SMR) was also derived from previous estimates of the excess mortality from all causes attributable to illicit drugs. The median estimate of a range of estimates was used as the estimate for each WHO region. For HIV/AIDS, UNAIDS estimates for HIV incidence among drug users (based on prevalence surveys among high-risk groups) were used. The total regional deaths due directly to drug use disorders were then distributed among countries in each region in proportion to the estimated prevalences of drug dependence and problem use. For developed countries with good vital registration data, there is evidence that drug dependence deaths are under-recorded (67). For these countries, drug dependence deaths were adjusted for age groups in which the estimated deaths derived from the CRA analysis exceeded the recorded deaths. These additional deaths were assumed to have been originally miscoded either as accidental poisoning or ill-defined causes. #### Rheumatoid arthritis For some developing regions, available detailed cause of death distributions used for musculoskeletal disorders included no deaths coded to rheumatoid arthritis. Small, but non-zero death rates are observed for regions with high quality vital registration data. These were used to estimate cause-specific case fatality rates, which were then applied to estimated regional prevalence rates for rheumatoid arthritis (68) in order to estimate mortality rates for other regions. #### War deaths Country-specific estimates of war deaths and corresponding uncertainty ranges were obtained from a variety of published and unpublished war mortality databases. Primarily, the Project Ploughshares Armed Conflict Report 2001 and 2002 (69), a report which in turn supplies several databases with mortality estimates (such as the CRED EM-DAT file (70), was used for time trend and mortality level estimates. This report was preferable as a source of information as it includes war deaths by country and *year*, a departure from the typical practice of supplying estimates by conflict, across years. These were vetted against the historical and current estimates of other research groups, such as that of the Uppsala Conflict Data Project (71). These datasets rely on press reports of eyewitness accounts and official announcements of combatants, which are, unfortunately, the main and often only possible method of casualty estimation in armed conflicts (72). Deaths due to landmines and unexploded ordinance has been estimated separately by country. The primary sources for these data were the Landmine Monitor of the International Campaign to Ban Landmines (73) and Handicap International's annual report on landmine victims (74). #### 3.3 YLD estimation Estimating the years lived with a disability (YLD) is the most difficult component of burden of disease analysis. Various methods have been developed to reconcile often fragmented and partial estimates available from different studies. A specific software tool, DisMod, has been developed to assist in the development of internally consistent estimates (75). YLD are the disability component of DALYs. The basic formula for calculating YLD is: $$YLD = I \times DW \times L$$ where I is the number of incident cases in the reference period, DW is the disability weight (in the range 0-1) and L is the average duration of disability (measured in years). The full formula with discounting and non-uniform age weights is given elsewhere (6;75). Consistent and meaningful YLD estimates depend on a clear definition of the condition under consideration in terms of case or episode, and severity level or disease stage. It is then necessary to ensure that the disability weight and the population incidence or prevalence data relate to the same case definition. The data required to estimate YLD are: disability incidence, disability duration, age of onset, and distribution by severity class, all of which must be disaggregated by age and sex. These in turn require estimates of incidence, remission, casefatality rates or relative risks, by age and sex. The key to estimation of YLD is to develop comprehensive and consistent estimates for incidence and point prevalence. WHO program participation in the development and finalisation of these estimates ensures that final estimates reflect all information and knowledge available to WHO. Annex Table 11 summarises Version 1 incidence estimates by subregion for selected causes by subregion. Annex Table 12 similarly summarises point prevalence estimates for selected causes by subregion. A wide range of data sources are used for the analysis of incidence, prevalence and YLD. These include: #### (1) Disease registers Disease registers record new cases of disease based on reports by physicians and/or laboratories. Registers are common in infectious diseases (e.g. tuberculosis), cancer, congenital anomalies, a number of relatively rare diseases (e.g. cystic fibrosis or thallassaemia), and sometimes conditions such as diabetes, schizophrenia and epilepsy. For many Group I conditions, WHO programs maintain up-to-date databases based on diseases registers, population surveys and epidemiological studies. These have been used where available. #### (2) Population surveys Interview surveys such as the National Health Interview Survey in the USA can provide self-reported information on disabilities, impairments and diseases. However, self-report data is generally not comparable across countries (76;77); it is also often difficult to attribute impairment to the underlying causes, and, there are often considerable differences between the disease concept the 'general public' has and the 'medically' defined disease category for which information is intended to be collected. In general, the results of measurement surveys contribute more to YLD calculations than self-reported interview surveys. This may even be the case if the measurement survey was conducted in only part of the country or in a specific subpopulation. The CIDI and DIS questionnaires used in mental health surveys are examples of standard questionnaires based on self-report that have undergone validity testing and have been
used widely. ## (3) Epidemiological studies Some of the most useful sources of information for the GBD 2000 are population-based epidemiological studies. Particularly, longitudinal studies of the 'natural' history of a disease can provide a wealth of information on the incidence, average duration, levels of severity, remission and case fatality. Such studies are rare because they are very costly to undertake. As they are often conducted in a particular region or town, judgment is needed to extrapolate results to the whole population. #### (4) Health facility data In the majority of cases, routine data on consultations by diagnosis is not be very helpful in estimating burden. Facility based data — unless the coverage of the health system is near complete — will always be based on biased samples of the disability present in the community. Likewise, hospital deaths are unlikely to be useful due to the same problems of selection bias. Examples of conditions that can be estimated from hospital data if there is good coverage and data are available include: perinatal and maternal conditions, meningitis, stroke, myocardial infarction, surgical conditions and the more serious injuries. Over the next two years, it is planned to progressively document and publish the epidemiological reviews underlying the GBD 2000 estimates. Table 8 summarises the numbers of epidemiological studies or databases available for each WHO region for the estimation of YLD for selected conditions, together with a reference to more detailed documentation of data sources and methods. Table 8. GBD2000: numbers of epidemiological studies used, by region, selected causes. | Cause | AFRO | AMRO | EMRO | EURO | SEARO | WPRO | Reference | Comment | |-------------------------------------|------|------------|-----------|------------|-------------|------|-----------|---| | Childhood Cluster diseases | | | | | | | | | | Pertussis | 19 | 89 | 6 | 137 | 8 | 15 | | Includes community
surveys, country and
review data. Plus: 29
Global review studies | | Poliomyelitis | Co | untry repo | rting and | correctio | n factor us | sed | (50) | | | Diphtheria | Co | untry repo | rting and | correction | n factor us | sed | (49) | | | Measles | 27 | 40 | 12 | 27 | 9 | 7 | (47) | Includes community
surveys, country and
review data. Plus: 5 Global
review studies | | Tetanus | 79 | 35 | 40 | 45 | 63 | 20 | | Includes community
surveys, country, hospital
and review data. Plus: 7
Global review studies | | Meningitis | 27 | 43 | 12 | 45 | 7 | 23 | | | | Chagas disease | | 19 | | | | | (53) | | | Leprosy | | | | | | | (78) | Country-specific reporting
data from WHO Program
for the Elimination of
Leprosy. Weekly
Epidemiological Record,
14 July 2000, No 28, pp
225-31. | | Maternal conditions | | | | | | | | | | Maternal haemmorhage | 1 | 2 | 1 | 3 | 1 | 1 | (79) | Includes population representative hospital studies | | Maternal sepsis | 2 | 2 | 2 | 4 | 1 | 1 | (80) | Includes community based
and population
representative hospital
studies | | Hypertensive disorders of pregnancy | 2 | 3 | 0 | 2 | 1 | 2 | (80) | Includes community based
and population
representative hospital
studies, plus 2 reviews | | Obstructed labour | 3 | 2 | 1 | 5 | 2 | 2 | (81) | Includes population representative hospital studies, plus 1 review | | Abortion Nutritional deficiencies | | | | | | | (82) | • | | Protein-energy malnutrition | 45 | 25 | 14 | 16 | 11 | 13 | | Data available on WHO nutrition website | | lodine deficiency | 44 | 16 | 17 | 27 | 25 | 9 | | | | Vitamin A deficiency | 29 | 14 | 4 | 4 | 9 | 9 | | No evidence of problem in
A countries or Euro B
countries ("0" prevalence
assumed) | Table 8 (continued). GBD2000: numbers of epidemiological studies used, by region, selected causes. | Cause | AFRO | AMRO | EMRO | EURO | SEARO | WPRO | Reference | Comment | |---------------------------------------|------|------|------|------|-------|------|-----------|--| | Malignant neoplasms | 14 | 13 | 11 | 25 | 3 | 15 | (32;33) | Number of cancer registries (national or subnational) used to derive incidence rates (refer to the IARC database GLOBOCAN 2000 for further details) | | | 0 | 2 | 0 | 17 | 2 | 4 | | Number of countries for which cancer survival analyses available and used. | | Diabetes mellitus | 1 | 6 | 4 | 8 | 3 | 5 | (83) | | | Neuropsychiatric conditions | | | | | | | | | | Unipolar depressive disorders | 5 | 23 | 3 | 31 | 6 | 8 | (84) | | | Bipolar disorder | 1 | 3 | 1 | 9 | 2 | 5 | (85) | | | Schizophrenia | 5 | 18 | | 46 | 26 | 8 | (86) | | | Alcohol use disorders | 5 | 11 | 1 | 27 | 2 | 9 | | | | Drug use disorders | 15 | 22 | 10 | 47 | 12 | 8 | | | | Post-traumatic stress disorder | | 4 | | 2 | 1 | 1 | (87) | | | Obsessive-compulsive disorder | 1 | 5 | | 6 | 2 | 5 | (88) | | | Panic disorder | 2 | 5 | 1 | 10 | | 5 | (89) | | | Insomnia (primary) | 1 | 6 | 1 | 6 | 3 | 4 | | | | Hearing loss | 8 | 8 | 1 | 8 | 10 | 3 | | | | Cerebrovascular disease | 12 | 13 | 6 | 42 | 4 | 33 | (90) | | | Chronic obstructive pulmonary disease | 8 | 12 | 4 | 36 | 13 | 6 | (91) | Only recent studies from 1980 to 2000 were included in the analysis. Note that Jindal et al. (India) reviewed 11 past surveys from the 1960s and Yan (China) compiled 16 past surveys from the 1970s. Each was treated as one paper. | | Asthma | 7 | 25 | 12 | 56 | 12 | 38 | | | | Rheumatoid arthritis | 5 | 5 | 4 | 6 | 3 | 6 | (68) | | | Osteoarthritis | 1 | 5 | 2 | 6 | 2 | 2 | (92) | | | Injuries | 6 | 3 | 0 | 3 | 1 | 5 | (93) | Number of countries for which health facility data available and used. | ## 3.4 Disability weights During the last two years, WHO has embarked on large-scale efforts to improve the methodological and empirical basis for the valuation of health states (94). Thus far, there has been a scarcity of empirical data on health state valuations, and a number of methodological problems have emerged from various research efforts. In order to address both of these challenges WHO, in collaboration with Member States, has initiated a two-tiered data collection strategy involving general population surveys, combined with more detailed surveys among respondents with high levels of educational attainment in the same sites (95). In the household surveys, individuals provide descriptions for a series of hypothetical health states along seven core domains of health, followed by valuations of these states using a simple thermometer-type (visual analog) scale. The more detailed surveys include more abstract and cognitively demanding valuation tasks that have limited reliability in general population surveys but have been applied widely in industrialized countries among convenience samples of educated respondents. Statistical methods have been used to estimate the relationships between valuations elicited using visual analog scale and those elicited with other valuation techniques in order to measure the underlying health state severities that inform responses on each of the different measurement methods. A valuation function based on estimation of the relationships between levels on the core domains of health for a particular health state and the valuation of that health state has then been used together with the calibrated prevalences of health states to estimate the overall severity-weighted prevalence of health states for the 61 surveys in 55 countries. The experience gained in the WHO Household Survey Study in eliciting health state valuations from general population samples has been used in designing the health status and health state valuation modules for the World Health Survey, which will be carried out in over 70 Member States commencing in late 2002. It is planned for Version 2 of the GBD 2000, to use results from the World Health Survey to comprehensively revise the disability weights used in the GBD 2000. At present, the YLD estimates for Version 1 of the GBD 2000 are still based largely on the GBD 1990 disability weights (6). ## 3.5 GBD estimates for 2001 and following years This discussion paper focuses on the methods used in the GBD 2000 study to develop estimates of mortality and burden of disease for the year 2000. These methods have also been used to develop estimates of mortality and burden of disease for the year 2001, published in Annex Tables to the World Health Report 2002. This section briefly describes the methods used. Life tables for all Member States for the year 2001 were developed using the same methods as for 2000 (see Section 3.1). Deaths by age, sex and cause were estimated for each Member State using the same general methods as for 2000 (see Section 3.2). In order to estimate YLDs by cause, age, sex and region for 2001, incidence and prevalence rates were imputed from subregion level to country level for 2000 as shown in Table 9 for every disease and injury sequela (listed in Annex Table 4). Incidence and prevalence rates for 2001 were then imputed by age and sex for each country for 2001 using cause-specific methods as shown in Table 9. Absolute incidence and prevalence numbers by age and sex were then added for all countries in a region to provide regional estimates for 2001. YLDs for 2001 were then calculated assuming that disability weights and durations were the same in 2001 as in 2000. Table 9. Methods used to estimate YLD for 2001 | Method | Imputation of country-specific incidence rates from regional incidence rates for 2000 | Imputation of 2001 incidence rates from 2000 incidence rates at country level | Causes |
---|--|---|--| | Country-specific data | Country-specific prevalence or incidence data used | Country-specific prevalence or incidence data used | HIV/AIDS, pertussis, diphtheria, measles, tetanus, meningitis, onchocerciasis, trachoma, abortion, PE malnutrition, iodine deficiency, diabetes mellitus, unipolar depressive disorders*, alcohol use disorders, drug use disorders, asthma | | Incidence/
mortality ratio –
short duration | Regional age-sex specific incidence/mortality ratio applied to country-specific mortality to estimate incidence. Same approach used for prevalence | Incidence and prevalence for 2000 adjusted by ratio of 2001 to 2000 cause-specific mortality by age and sex. | Tuberculosis, hepatitis B , hepatitis C , malaria, lower respiratory infections, malignant neoplasms, rheumatic heart disease, hypertensive heart disease, inflammatory heart disease, other cardivoascular, peptic ulcer disease, cirrhosis of the liver, appendicitis, nephritis and nephrosis | | Incidence/
mortality ratio –
long duration | Regional age-sex specific incidence/mortality ratio applied to country-specific mortality to estimate incidence. Resultant country/regional sex specific all-ages YLD[0,0] ratio applied to regional prevalence YLD total for that sex to estimate country-specific prevalences by age and sex | Incidence for 2000 adjusted by ratio of 2001 to 2000 cause-specific mortality by age and sex. Resultant 2001/2000 sex specific all-ages YLD[0,0] ratio applied to 2000 country prevalence YLD total for that sex to estimate country-specific prevalences by age and sex for 2001 | Endocrine disorders, Parkinson disease, ischaemic heart disease, cerebrovascular disease, COPD, other respiratory diseases, other digestive diseases, other genitourinary system diseases, road traffic accidents, poisonings, falls, fires, other unintentional injuries, self-inflicted injuries, violence, war, other intentional injuries | | All cause incidence/ mortality ratio | Regional age-sex specific incidence rates adjusted by ratio of age-standardised country/regional cause-specific mortality rates. Prevalence is adjusted using the same method for short-duration conditions. Prevalence for long-duration conditions is adjusted by the YLD[0,0] ratio method | Age-sex specific incidence rates for 2000 adjusted by ratio of 2001 to 2000 age-standardized cause-specific mortality. Resultant country sex specific YLD[0,0] ratio ratio applied to estimate country-specific prevalence | Perinatal causes, maternal haemorrhage and sepsis, congenital malformations excluding cleft lip and palate and Down syndrome | | Regional rates | Regional age-sex specific incidence and prevalence rates applied to countries | Regional age-sex specific incidence and prevalence rates applied to countries, with time-trend adjustments where evidence for incidence or prevalence trends is available. | Sexually transmitted diseases excluding HIV, diarrhoeal diseases, poliomyelitis, trypanosomiasis, Chagas disease, schistosomiasis, leishmaniasis, lymphatic filariasis, leprosy, dengue, Japanese encephalitis, intestinal nematode infections, other infectious diseases, upper respiratory infections, otitis media, obstructed labor, vitamin A deficiency, iron-deficiency anaemia, other nutritional disorders, other neoplasms, bipolar affective disorder, schizophrenia, epilepsy, Alzheimer and other dementias, multiple sclerosis, post-traumatic stress disorder, obsessive-compulsive disorder, panic disorder, insomnia (primary), migraine, mild mental retardation attributable to lead exposure, other neuropsychiatric disorders, sense organ disorders, benign prostatic hypertrophy, skin diseases, musculoskeletal diseases, cleft lip and palate, and Down syndrome, oral conditions | ^{*} Some country data plus regression model based on suicide rates. # 4. GBD 2000 Version 2 results This section gives an overview of Version 2 results for 2000. These Version 2 results underlie the comparative risk assessments for 20 major risk factors and cost effectiveness analyses published in the World Health Report 2002 (17). It is important to note that the results reported here and in the Annex Tables are tabulated by underlying direct cause as described above in Section 2.3. Total attributable deaths for some diseases which increase the risk of other diseases or injuries will be substantially larger. Deaths and YLL for all causes have been estimated from the available sources of data as described above in Sections 3.1 and 3.2. An incremental approach is being taken for the revision of YLD estimates. Version 2 of the GBD 2000 includes new reviews of the epidemiological data and new or revised disease models for many causes – in some cases, these draft estimates will undergo further review and revision. For other causes which have not yet been reviewed in detail, the previous disease models have been updated to reflect trends in mortality between 1990 and 2000. Annex Table 4 gives details of the stage of revision for each cause. Detailed tabulations by region, age and sex of Version 2 results for mortality, incidence, prevalence, YLD, YLL and DALYs may be downloaded from the WHO website at www.who.int/evidence/bod. Table 10. Life expectancy (LE), healthy life expectancy (HALE), and lost healthy years as per cent of total LE (LHE%), at birth and at age 60, by sex and total, WHO regions and world, Version 2 results, 2000 | | 1 | Persons | | | Males | | | Females | | |---------------|-----------------|---------------|-------------|-----------------|---------------|-------------|-----------------|---------------|-------------| | WHO
Region | HALE
(years) | LE
(years) | LHE%
(%) | HALE
(years) | LE
(years) | LHE%
(%) | HALE
(years) | LE
(years) | LHE%
(%) | | At birth | | | | | | | | | | | AFRO | 39.2 | 48.0 | 18.4 | 37.3 | 46.7 | 20.1 | 41.1 | 49.3 | 16.7 | | AMRO | 63.2 | 73.7 | 14.3 | 60.4 | 70.4 | 14.1 | 65.9 | 77.0 | 14.4 | | EMRO | 51.8 | 62.4 | 17.1 | 50.6 | 61.1 | 17.2 | 52.9 | 63.7 | 16.9 | | EURO | 63.2 | 72.2 | 12.4 | 60.3 | 68.1 | 11.4 | 66.1 | 76.3 | 13.3 | | SEARO | 52.3 | 61.8 | 15.3 | 52.0 | 60.7 | 14.2 | 52.6 | 62.8 | 16.3 | | WPRO | 63.6 | 72.0 | 11.6 | 61.9 | 69.9 | 11.4 | 65.4 | 74.1 | 11.8 | | World | 56.0 | 65.0 | 13.8 | 54.3 | 62.7 | 13.4 | 57.7 | 67.2 | 14.2 | | At age 60 | | | | | | | | | | | AFRO | 8.8 | 15.1 | 42.2 | 7.4 | 14.1 | 47.3 | 10.1 | 16.2 | 37.6 | | AMRO | 15.0 | 21.3 | 29.4 | 13.6 | 19.4 | 30.2 | 16.5 | 23.1 | 28.7 | | EMRO | 9.9 | 16.4 | 39.7 | 9.1 | 15.6 | 41.5 | 10.7 | 17.2 | 38.1 | | EURO | 13.9 | 19.3 | 28.2 | 12.5 | 17.2 | 27.2 | 15.2 | 21.4 | 28.9 | | SEARO | 10.4 | 16.3 | 36.2 | 10.0 | 15.5 | 35.4 | 10.8 | 17.2 | 36.9 | | WPRO | 14.4 | 19.6 | 26.2 | 13.3 | 18.1 | 26.5 | 15.6 | 21.1 | 25.9 | | World | 12.9 | 18.4 | 30.0 | 11.6 | 16.7 | 30.3 | 14.2 | 20.2 | 29.7 | ## 4.1 Global and regional life expectancies in the year 2000 Detailed life tables for 191 WHO Member States for Version 1 of the GBD 2000 have been published recently by WHO (25). Version 2 life expectancies and mortality risks for 2000 and 2001 have been published for the 191 WHO Member States in the World Health Report 2002, together with estimates of healthy life expectancy (HALE) based in part on the Version 2 YLD results from the GBD 2000 (17). In this section, we briefly summarize average life expectancies and healthy life expectancies for the WHO and GBD regions. Table 10 summarizes life expectancies at birth and at age 60 for the 6 WHO regions and for the globe, together with healthy life expectancies. Methods used for the calculation of healthy life expectancy are described in detail elsewhere (96). Overall, global life expectancy at birth in 2000 for males and females combined is 65.0 years, and healthy life expectancy is 9.0 years lower at 56.0 years. Global average life expectancy at birth is 4.5 years higher for females than for males. In comparison, global average HALE at birth for females is just over 3 years greater than that for males. Across the GBD epidemiological regions, average life expectancies at birth in 2000 ranged from around 45 years for males and females in AFRO E to a high of over 80 years for females in the low mortality countries of Western Europe and Japan, Australia and New Zealand (Table 11). Regional healthy life expectancies at birth in 2000 ranged from a low of 35 years for males in AFRO E to a high of over 70 years for females in the low mortality countries of Western Europe and Japan,
Australia and New Zealand. Regional life expectancies at age 60 in 2000 ranged from a low of around 14 years in Africa to a high 26 years for females in WPRO A (Japan, Australia and New Zealand. #### Trends in regional life expectancies over the last decade Overall, for the entire population of the world, average life expectancy at birth in 2000 was 65.0 years, an increase of 6 years over the last two decades. As shown in Figure 11, life expectancy increased during the 1990s for most regions of the world, with the notable exception of Africa and the former Soviet countries of Eastern Europe. In the latter case, male and female life expectancies at birth declined by 3.2 years and 2.7 years respectively, over the 10 year period between 1990 and 2000. GBD 2000 results are compared in Figure 11 with GBD 1990 results using the GBD 1990 regions (2). On average, HIV/AIDS has reduced life expectancy for sub-Saharan Africans by 6 years in 2000. The largest impact has been in Zimbabwe, Botswana and Namibia, where male and female life expectancies would be around 20 years higher if there were no deaths due to HIV/AIDS. # 4.2 Version 2 estimates of deaths by cause for 2000 Annex Table 10 summarizes GBD 2000 Version 2 estimates of death by cause, age and sex for the 14 mortality subregions. These results are consistent with the estimates for 2001 published in the Annex Tables to the World Health Report 2002. The top 10 disease and injury causes of death in the year 2000 for the world are shown in Table 12, and for developed countries (EURO plus AMRO A and WPRO A) and developing countries (the rest of the world) in Table 13. In developed countries, ischaemic heart disease and cerebrovascular disease (stroke) are together responsible for 37% of mortality, and death rates are higher for men than women. This proportion has decreased slightly from 38% in 1990. The increase in cardiovascular mortality in Eastern European countries has been offset by continuing declines in many other developed countries. Lung cancer is the third leading cause of death, again with a nearly 3-fold male excess. Another largely tobacco-related cause, chronic obstructive lung disease, is the 5th leading cause of death, accounting for 3% of deaths in developed countries. Suicide accounts for nearly 2% of deaths in developed countries, a Table 11. Life expectancy (LE), healthy life expectancy (HALE), and lost healthy years (LHE) as per cent of total LE (HLE%), at birth and at age 60, by sex and subregion, Version 2 results, 2000 | _ | | Persons | | | Males | | | Females | | |---------------|-----------------|---------------|-------------|-----------------|---------------|-------------|-----------------|---------------|-------------| | WHO
Region | HALE
(years) | LE
(years) | LHE%
(%) | HALE
(years) | LE
(years) | LHE%
(%) | HALE
(years) | LE
(years) | LHE%
(%) | | At birth | | | | | | | | | | | AFRO D | 42.0 | 51.6 | 18.6 | 40.1 | 50.6 | 20.7 | 43.9 | 52.7 | 16.7 | | AFRO E | 36.5 | 44.4 | 17.8 | 35.1 | 43.5 | 19.3 | 37.9 | 45.2 | 16.2 | | AMRO A | 68.1 | 77.1 | 11.7 | 66.5 | 74.4 | 10.6 | 69.6 | 79.8 | 12.8 | | AMRO B | 59.7 | 71.1 | 16.0 | 56.2 | 67.6 | 16.8 | 63.1 | 74.5 | 15.3 | | AMRO D | 55.0 | 65.9 | 16.6 | 52.1 | 63.5 | 17.9 | 57.9 | 68.4 | 15.4 | | EMRO B | 58.5 | 69.9 | 16.4 | 57.5 | 68.4 | 16.0 | 59.5 | 71.4 | 16.7 | | EMRO D | 53.9 | 65.7 | 17.9 | 52.2 | 63.9 | 18.2 | 55.7 | 67.5 | 17.5 | | EURO A | 70.3 | 78.0 | 9.9 | 68.2 | 74.8 | 8.9 | 72.4 | 81.1 | 10.8 | | EURO B1 | 60.9 | 70.3 | 13.4 | 58.8 | 66.9 | 12.2 | 63.1 | 73.7 | 14.4 | | EURO B2 | 52.8 | 64.7 | 18.4 | 50.0 | 61.6 | 18.9 | 55.6 | 67.8 | 18.0 | | EURO C | 56.8 | 66.2 | 14.2 | 52.1 | 60.3 | 13.6 | 61.6 | 72.1 | 14.6 | | SEARO B | 57.4 | 67.1 | 14.5 | 55.9 | 64.6 | 13.5 | 59.0 | 69.7 | 15.4 | | SEARO D | 51.1 | 60.5 | 15.5 | 50.9 | 59.3 | 14.3 | 51.4 | 61.7 | 16.8 | | WPRO A | 73.2 | 80.8 | 9.4 | 70.8 | 77.3 | 8.4 | 75.5 | 84.2 | 10.3 | | WPRO B1 | 62.9 | 70.9 | 11.2 | 61.4 | 68.8 | 10.8 | 64.5 | 73.0 | 11.6 | | WPRO B2 | 52.1 | 62.1 | 16.1 | 49.2 | 59.6 | 17.6 | 55.0 | 64.5 | 14.6 | | WPRO B3 | 49.7 | 59.5 | 16.3 | 47.9 | 58.0 | 17.3 | 51.6 | 60.9 | 15.4 | | World | 56.0 | 65.0 | 13.8 | 54.3 | 62.7 | 13.4 | 57.7 | 67.2 | 14.2 | | At age 60 | | | | | | | | | | | AFRO D | 8.7 | 15.1 | 42.6 | 7.4 | 14.2 | 47.8 | 9.9 | 16.0 | 37.9 | | AFRO E | 8.5 | 14.5 | 41.3 | 7.2 | 13.5 | 46.5 | 9.8 | 15.6 | 36.9 | | AMRO A | 16.1 | 21.5 | 25.3 | 14.9 | 19.7 | 24.5 | 17.3 | 23.4 | 25.9 | | AMRO B | 12.7 | 19.3 | 34.1 | 11.2 | 17.6 | 36.6 | 14.3 | 21.0 | 32.0 | | AMRO D | 11.8 | 18.0 | 34.4 | 10.4 | 16.7 | 37.7 | 13.2 | 19.3 | 31.6 | | EMRO B | 11.0 | 17.6 | 37.3 | 10.3 | 16.7 | 38.5 | 11.8 | 18.5 | 36.3 | | EMRO D | 9.7 | 16.4 | 40.7 | 8.8 | 15.4 | 42.7 | 10.7 | 17.5 | 38.9 | | EURO A | 16.6 | 21.6 | 22.9 | 15.2 | 19.4 | 21.7 | 18.1 | 23.8 | 23.9 | | EURO B1 | 12.7 | 18.1 | 30.0 | 11.5 | 16.3 | 29.6 | 13.9 | 19.9 | 30.3 | | EURO B2 | 10.1 | 16.6 | 39.5 | 8.6 | 15.2 | 43.4 | 11.5 | 18.0 | 36.2 | | EURO C | 10.9 | 16.1 | 32.7 | 9.0 | 13.7 | 34.0 | 12.7 | 18.6 | 31.7 | | SEARO B | 11.4 | 17.4 | 34.7 | 10.9 | 16.3 | 33.3 | 11.9 | 18.6 | 36.0 | | SEARO D | 10.2 | 16.1 | 36.5 | 9.5 | 14.7 | 35.4 | 11.0 | 17.5 | 37.3 | | WPRO A | 18.8 | 23.8 | 21.1 | 16.9 | 21.2 | 20.4 | 20.7 | 26.4 | 21.8 | | WPRO B1 | 13.7 | 18.5 | 26.2 | 12.3 | 16.6 | 26.1 | 15.0 | 20.4 | 26.2 | | WPRO B2 | 10.2 | 16.5 | 38.3 | 8.8 | 15.4 | 42.9 | 11.6 | 17.6 | 34.3 | | WPRO B3 | 10.0 | 16.4 | 39.3 | 8.7 | 15.2 | 42.8 | 11.3 | 17.7 | 36.3 | | World | 12.9 | 18.4 | 30.0 | 11.6 | 16.7 | 30.3 | 14.2 | 20.2 | 29.7 | Figure 11. Gains in life expectancy at birth from 1990 to 2000, by sex and region. Table 12. Ten leading causes of death, Version 2 global estimates for 2000 | | | % of total deaths | |-------|---------------------------------------|-------------------| | All c | ountries | | | 1 | Ischaemic heart disease | 12.6% | | 2 | Lower respiratory infections | 11.1% | | 3 | Cerebrovascular disease | 9.6% | | 4 | Chronic obstructive pulmonary disease | 4.7% | | 5 | HIV/AIDS | 4.6% | | 6 | Perinatal conditions | 4.5% | | 7 | Diarrhoeal diseases | 3.6% | | 8 | Tuberculosis | 2.9% | | 9 | Road traffic accidents | 2.2% | | 10 | Trachea, bronchus, lung cancers | 2.1% | proportion that has remained unchanged since 1990. Road traffic accidents are no longer in the top 10 causes of mortality, as there has been a decline in death rates due to road traffic accidents of nearly 30% since 1990. The leading causes of mortality are very different in developing countries (Table 13). While the 3 leading causes of death in 2000 include ischaemic heart disease and cerebrovascular disease, together claiming almost one fifth of all deaths in developing countries, six of the top ten causes of death in developing countries are infectious and perinatal causes. Acute lower respiratory infections (primarily pneumonia) are the third leading cause of death (60% of these among children aged under 5). HIV/AIDS is the fifth leading cause of death for developing countries in the year 2000, accounting for 6% of all deaths or 2.5 million deaths in total. More than 80% of these deaths occurred in Africa, making HIV the leading cause of death in this region, claiming almost one in four deaths. Chronic obstructive lung disease kills more people (1.3 million) in the Western Pacific Region (primarily China) than anywhere else in the world, with 50% of global mortality from the disease occurring there. Table 13. Ten leading causes of death, developed and developing regions, Version 2 estimates, 2000 | | Developed countries
(EURO, AMRO A, WPRO A) | % of total deaths | | Developing countries (All other regions) | % of total deaths | |----|---|-------------------|----|--|-------------------| | 1 | Ischaemic heart disease | 23.3% | 1 | Ischaemic heart disease | 9.2% | | 2 | Cerebrovascular disease | 13.4% | 2 | Cerebrovascular disease | 8.4% | | 3 | Trachea, bronchus, lung cancers | 4.4% | 3 | Lower respiratory infections | 7.9% | | 4 | Lower respiratory infections | 3.6% | 4 | Perinatal conditions | 6.0% | | 5 | Chronic obstructive pulmonary disease | 3.2% | 5 | HIV/AIDS | 6.0% | | 6 | Colon and rectum cancers | 2.3% | 6 | Chronic obstructive pulmonary disease | 5.2% | | 7 | Self-inflicted injuries | 1.8% | 7 | Diarrhoeal diseases | 4.6% | | 8 | Diabetes mellitus | 1.7% | 8 | Tuberculosis | 3.6% | | 9 | Stomach cancer | 1.7% | 9 | Malaria | 2.7% | | 10 | Hypertensive heart disease | 1.7% | 10 | Road traffic accidents | 2.4% | Other leading causes of death in developing countries include two major causes of childhood mortality, perinatal conditions and diarrhoeal diseases, which claim 2.4 and 2.1 million lives each year respectively, followed by TB (1.6 million), malaria and road traffic accidents. While death rates due to perinatal conditions have declined slightly compared with 1990, death rates due to diarrhoeal diseases have declined substantially, from an estimated 2.9 million deaths in 1990. There were an estimated 1.2 million lung cancer deaths in 2000, an increase of nearly 30% in the ten years from 1990. Of the 6.9 million cancer deaths estimated to have occurred in 2000, one in six (18%) were due to lung cancer alone and of these, three-quarters occurred among men. Stomach cancer, which until recently was the leading site of cancer mortality worldwide, has been declining in all parts of the world where trends can be reliably assessed and now causes 744,000 deaths each year, or about two-thirds as many as lung cancer. Liver cancer is the third leading site, with 626,000 deaths a year, more than half (56%) of which are estimated to occur in the Western Pacific Region. Lung cancer is the ninth leading cause of death in males, and the 18th in females (Table 14). Leading causes of death are otherwise generally similar for males and females, although breast
cancer and hypertensive heart disease are higher in rank for females than males. Leading causes of death for each of the 6 WHO regions are shown in Table 15. The proportions of deaths in Groups I, II and III vary substantially across regions. Figure x shows these proportions for the 14 reporting subregions for 2000. Table 14. Leading causes of death in males and females, Version 1 global estimates for 2000 | | Males | % total
deaths | | Females | % total deaths | |----|---------------------------------------|-------------------|----|---------------------------------------|----------------| | 1 | Ischaemic heart disease | 12.6% | 1 | Ischaemic heart disease | 12.7% | | 2 | Cerebrovascular disease | 8.4% | 2 | Cerebrovascular disease | 10.9% | | 3 | Lower respiratory infections | 6.9% | 3 | Lower respiratory infections | 6.9% | | 4 | Perinatal conditions | 4.8% | 4 | Chronic obstructive pulmonary disease | 4.9% | | 5 | HIV/AIDS | 4.7% | 5 | HIV/AIDS | 4.5% | | 6 | Chronic obstructive pulmonary disease | 4.5% | 6 | Perinatal conditions | 4.2% | | 7 | Diarrhoeal diseases | 3.6% | 7 | Diarrhoeal diseases | 3.7% | | 8 | Tuberculosis | 3.5% | 8 | Malaria | 2.2% | | 9 | Trachea, bronchus, lung cancers | 3.0% | 9 | Hypertensive heart disease | 2.1% | | 10 | Road traffic accidents | 2.9% | 10 | Tuberculosis | 2.1% | | 11 | Malaria | 1.8% | 11 | Diabetes mellitus | 1.8% | | 12 | Self-inflicted injuries | 1.8% | 12 | Breast cancer | 1.6% | | 13 | Stomach cancer | 1.8% | 13 | Measles | 1.5% | | 14 | Cirrhosis of the liver | 1.7% | 14 | Upper respiratory infections | 1.3% | | 15 | Liver cancer | 1.4% | 15 | Road traffic accidents | 1.3% | | 16 | Measles | 1.3% | 16 | Self-inflicted injuries | 1.2% | | 17 | Diabetes mellitus | 1.3% | 17 | Stomach cancer | 1.2% | | 18 | Hypertensive heart disease | 1.3% | 18 | Trachea, bronchus, lung cancers | 1.2% | | 19 | Violence | 1.3% | 19 | Nephritis and nephrosis | 1.1% | | 20 | Nephritis and nephrosis | 1.1% | 20 | Cirrhosis of the liver | 1.1% | Figure 12. Proportion of deaths attributable to Group I, II and III causes, by subregion, 2000 Table 15. Leading causes of deaths in WHO regions, Version 2 estimates for 2000 | | African Region (AMRO) | % total
deaths | | American Region (AMRO) | % total deaths | |----|---------------------------------|-------------------|----|---------------------------------|----------------| | 1 | HIV/AIDS | 19.2% | 1 | Ischaemic heart disease | 16.4% | | 2 | Lower respiratory infections | 9.7% | 2 | Cerebrovascular disease | 7.7% | | 3 | Malaria | 9.2% | 3 | Diabetes mellitus | 3.9% | | 4 | Diarrhoeal diseases | 6.6% | 4 | Trachea, bronchus, lung cancers | 3.9% | | 5 | Perinatal conditions | 5.8% | 5 | Lower respiratory infections | 3.8% | | 6 | Measles | 4.3% | 6 | COPD | 3.8% | | 7 | Ischaemic heart disease | 3.1% | 7 | Perinatal conditions | 3.2% | | 8 | Tuberculosis | 3.0% | 8 | Violence | 2.6% | | 9 | Cerebrovascular disease | 2.9% | 9 | Road traffic accidents | 2.4% | | 10 | Road traffic accidents | 1.7% | 10 | Hypertensive heart disease | 2.2% | | 11 | Whooping cough | 1.6% | 11 | Colon and rectum cancers | 1.8% | | 12 | Tetanus | 1.2% | 12 | Cirrhosis of the liver | 1.8% | | 13 | War | 1.1% | 13 | Nephritis and nephrosis | 1.6% | | 14 | Violence | 1.1% | 14 | Alzheimer and other dementias* | 1.6% | | 15 | COPD | 1.1% | 15 | Breast cancer | 1.5% | | | Eastern Mediterranean (EMRO) | % total
deaths | | European Region (EURO) | % total deaths | | 1 | Ischaemic heart disease | 12.6% | 1 | Ischaemic heart disease | 24.8% | | 2 | Perinatal conditions | 8.8% | 2 | Cerebrovascular disease | 15.1% | | 3 | Lower respiratory infections | 8.7% | 3 | Trachea, bronchus, lung cancers | 3.8% | | 4 | Diarrhoeal diseases | 7.6% | 4 | Lower respiratory infections | 3.1% | | 5 | Cerebrovascular disease | 5.3% | 5 | COPD | 2.9% | | 6 | Tuberculosis | 3.3% | 6 | Colon and rectum cancers | 2.4% | | 7 | Road traffic accidents | 2.6% | 7 | Hypertensive heart disease | 1.8% | | 8 | Measles | 2.2% | 8 | Self-inflicted injuries | 1.8% | | 9 | Hypertensive heart disease | 2.2% | 9 | Stomach cancer | 1.8% | | 10 | COPD | 2.1% | 10 | Cirrhosis of the liver | 1.7% | | 11 | Congenital anomalies | 1.9% | 11 | Breast cancer | 1.6% | | 12 | Whooping cough | 1.5% | 12 | Diabetes mellitus | 1.5% | | 13 | Nephritis and nephrosis | 1.5% | 13 | Road traffic accidents | 1.3% | | 14 | Cirrhosis of the liver | 1.4% | 14 | Poisonings | 1.1% | | 15 | Tetanus | 1.4% | 15 | Alzheimer and other dementias* | 1.0% | | | South East Asian Region (SEARO) | % total
deaths | | Western Pacific Region (WPRO) | % total deaths | | 1 | Ischaemic heart disease | 13.3% | 1 | Cerebrovascular disease | 16.4% | | 2 | Lower respiratory infections | 9.3% | 2 | COPD | 11.5% | | 3 | Perinatal conditions | 7.3% | 3 | Ischaemic heart disease | 8.2% | | 4 | Cerebrovascular disease | 7.2% | 4 | Lower respiratory infections | 5.0% | | 5 | Diarrhoeal diseases | 5.5% | 5 | Stomach cancer | 4.1% | | 6 | Tuberculosis | 4.9% | 6 | Trachea, bronchus, lung cancers | 3.5% | | 7 | COPD | 4.2% | 7 | Liver cancer | 3.2% | | 8 | HIV/AIDS | 2.8% | 8 | Perinatal conditions | 3.1% | | 9 | Road traffic accidents | 2.5% | 9 | Tuberculosis | 2.9% | | 10 | Self-inflicted injuries | 1.6% | 10 | Self-inflicted injuries | 2.7% | | 11 | Diabetes mellitus | 1.6% | 11 | Road traffic accidents | 2.5% | | 12 | Cirrhosis of the liver | 1.5% | 12 | Hypertensive heart disease | 2.4% | | 13 | Measles | 1.4% | 13 | Oesophagus cancer | 2.0% | | 14 | Fires | 1.2% | 14 | Cirrhosis of the liver | 1.6% | | 15 | Trachea, bronchus, lung cancers | 1.1% | 15 | Diabetes mellitus | 1.5% | #### 4.3 Version 2 estimates of YLD for 2000 Incidence and prevalence estimates for selected causes are given in Annex Tables 11 and 12 for WHO subregions. Total YLD by cause and WHO subregion are given in Annex Table 13. Detailed tables for YLD by subregion, cause, sex and age group may also be downloaded from the WHO website at http://www.who.int/evidence/bod. The ten leading causes of YLD for the world, and for developed and developing countries, are shown in Table 16 below. Leading causes of YLD for males and females are shown in Table 17. Table 16. Ten leading causes of YLD, Version 2 global estimates for 2000 | | | % of total YLD | |-------|---------------------------------------|----------------| | All c | ountries | | | 1 | Unipolar depressive disorders | 12.1% | | 2 | Hearing loss, adult onset | 4.7% | | 3 | Alcohol use disorders | 3.4% | | 4 | Osteoarthritis | 3.0% | | 5 | Schizophrenia | 2.9% | | 6 | Perinatal conditions | 2.8% | | 7 | Bipolar disorder | 2.5% | | 8 | Chronic obstructive pulmonary disease | 2.4% | | 9 | Congenital anomalies | 2.1% | | 10 | Asthma | 2.1% | Table 17. Leading causes of YLD in males and females, Version 2 global estimates, 2000 | | Males | % total
YLD | | Females | % total
YLD | |----|--------------------------------|----------------|----|--------------------------------|----------------| | 1 | Unipolar depressive disorders | 9.7% | 1 | Unipolar depressive disorders | 14.5% | | 2 | Alcohol use disorders | 5.7% | 2 | Hearing loss, adult onset | 4.6% | | 3 | Hearing loss, adult onset | 4.8% | 3 | Osteoarthritis | 3.5% | | 4 | Violence | 3.0% | 4 | Schizophrenia | 2.8% | | 5 | COPD | 3.0% | 5 | Perinatal conditions | 2.7% | | 6 | Schizophrenia | 2.9% | 6 | Bipolar disorder | 2.5% | | 7 | Perinatal conditions | 2.8% | 7 | Alzheimer and other dementias* | 2.3% | | 8 | Bipolar disorder | 2.6% | 8 | Congenital anomalies | 2.0% | | 9 | Osteoarthritis | 2.4% | 9 | Migraine | 2.0% | | 10 | Asthma | 2.3% | 10 | Anaemia | 2.0% | | 11 | Congenital anomalies | 2.2% | 11 | Asthma | 1.9% | | 12 | Road traffic accidents | 2.2% | 12 | COPD | 1.8% | | 13 | Protein-energy malnutrition | 1.9% | 13 | Protein-energy malnutrition | 1.7% | | 14 | Alzheimer and other dementias* | 1.8% | 14 | Panic disorder | 1.6% | | 15 | Falls | 1.8% | 15 | Cataracts | 1.6% | | 16 | Cerebrovascular disease | 1.7% | 16 | HIV/AIDS | 1.5% | | 17 | HIV/AIDS | 1.6% | 17 | Diabetes mellitus | 1.4% | | 18 | lymphatic filariasis | 1.6% | 18 | Cerebrovascular disease | 1.4% | | 19 | Drug use disorders | 1.6% | 19 | Road traffic accidents | 1.2% | | 20 | Anaemia | 1.5% | 20 | Falls | 1.2% | #### 4.4 Version 2 estimates of DALYs for 2000 Total DALYs by cause and WHO subregion are given in Annex Table 15. Detailed tables for deaths, YLL, YLD and DALYs by subregion, cause, sex and age group may also be downloaded from the WHO website at http://www.who.int/evidence/bod. This website also contains detailed tables for DALYs with uniform age weights and 3% discounting (DALY[0.03,0]) and DALYs with uniform age weights and zero discounting (DALY[0,0]) as well as the standard DALY[0.03,1] tables. The leading causes of DALYs worldwide for the year 2000 are shown in Table 18. Perinatal conditions, lower respiratory infections, HIV/AIDS and unipolar depressive disorders are the four leading causes of DALYs for men and women combined. The global burden of diarrhoeal diseases, conditions arising in the perinatal period, and congenital anomalies have all declined, from a combined total of 16.3% of total DALYs in 1990 to 12.6% in 2000. Reflecting the huge increase in HIV incidence between 1990 and 2000, HIV/AIDS has leapt from the 28th leading cause of DALYS (0.8%) in 1990 to 3rd leading cause (5.5%) in 2000. Table 18. Ten leading causes of DALYs, Version 2 global estimates for 2000 | | | % of total DALYs | |-------|-------------------------------|------------------| | All c | ountries | | | 1 | Perinatal conditions | 6.8% | | 2 | Lower respiratory infections | 6.3% | | 3 | HIV/AIDS | 5.5% | | 4 | Unipolar depressive disorders | 4.5% | | 5 | Diarrhoeal diseases | 4.4% | | 6 | Ischaemic heart disease | 4.0% | | 7 | Cerebrovascular disease | 3.1% | | 8 | Malaria | 2.9% | | 9 | Road traffic accidents
 2.6% | | 10 | Tuberculosis | 2.4% | The total DALYs for perinatal conditions, lower respiratory infections and HIV/AIDS are similar in magnitude for men and women (Table 19). A more important sex difference is for depression, which is the fourth leading cause of disease burden in women but ranks seventh for men. Road traffic accidents are a leading cause of overall disease and injury burden in men (3.5%) but not in women (1.7%). Indeed, when DALYs rather than deaths are considered, the public health importance of injuries becomes more apparent. In parts of South Asia, Eastern Europe and the Western Pacific, 20% or more of the entire disease and injury burden is due to injuries alone. Figure 13 highlights the marked contrast in epidemiological patterns between rich and poor regions of the world, even more so than comparisons based on deaths. Thus in the more developed countries, the share of disease burden due to communicable, maternal, perinatal and nutritional conditions is typically around 5%, compared with 70-75% in Africa (not shown). Specifically, the leading causes of disease burden in Africa in 2000 were HIV/AIDS (20.6%), malaria (10.1%) and acute lower respiratory infections (8.6%), compared with ischaemic heart disease, depression, alcohol dependence and stroke in the developed countries. Leading causes of DALYs for each of the 6 WHO regions are shown in Table 20. Table 19. Leading causes of DALYs in males and females, Version 2 global estimates, 2000 | | Males | % total
DALYs | | Females | % total
DALYs | |----|-------------------------------|------------------|----|-------------------------------|------------------| | 1 | Perinatal conditions | 7.1% | 1 | Perinatal conditions | 6.4% | | 2 | Lower respiratory infections | 6.3% | 2 | Lower respiratory infections | 6.2% | | 3 | HIV/AIDS | 5.4% | 3 | HIV/AIDS | 5.6% | | 4 | Ischaemic heart disease | 4.4% | 4 | Unipolar depressive disorders | 5.6% | | 5 | Diarrhoeal diseases | 4.2% | 5 | Diarrhoeal diseases | 4.5% | | 6 | Road traffic accidents | 3.5% | 6 | Ischaemic heart disease | 3.5% | | 7 | Unipolar depressive disorders | 3.4% | 7 | Malaria | 3.2% | | 8 | Cerebrovascular disease | 3.0% | 8 | Cerebrovascular disease | 3.2% | | 9 | Tuberculosis | 2.9% | 9 | Congenital anomalies | 2.0% | | 10 | Malaria | 2.6% | 10 | Measles | 2.0% | | 11 | COPD | 2.2% | 11 | Tuberculosis | 1.9% | | 12 | Alcohol use disorders | 2.2% | 12 | COPD | 1.8% | | 13 | Violence | 2.1% | 13 | Hearing loss, adult onset | 1.8% | | 14 | Congenital anomalies | 1.9% | 14 | Road traffic accidents | 1.7% | | 15 | Measles | 1.8% | 15 | Osteoarthritis | 1.4% | | 16 | Hearing loss, adult onset | 1.7% | 16 | Self-inflicted injuries | 1.2% | | 17 | Self-inflicted injuries | 1.5% | 17 | Protein-energy malnutrition | 1.2% | | 18 | Falls | 1.3% | 18 | Diabetes mellitus | 1.2% | | 19 | Cirrhosis of the liver | 1.3% | 19 | Schizophrenia | 1.1% | | 20 | Protein-energy malnutrition | 1.1% | 20 | Anaemia | 1.0% | Figure 13. Proportion of DALYs attributable to Group I, II and III causes, by subregion, 2000 Table 20. Leading causes of DALYs in WHO regions, Version 2 global estimates for 2000 | | African Region (AMRO) | % total
DALYs | | American Region (AMRO) | % total
DALYs | | |----|---------------------------------|------------------|----|---------------------------------|------------------|--| | 1 | HIV/AIDS | 17.8% | 1 | Unipolar depressive disorders | 8.0% | | | 2 | Malaria | 10.3% | 2 | Perinatal conditions | 5.0% | | | 3 | Lower respiratory infections | 8.4% | 3 | Violence | 4.7% | | | 4 | Perinatal conditions | 6.3% | 4 | Ischaemic heart disease | 4.5% | | | 5 | Diarrhoeal diseases | 6.1% | 5 | Alcohol use disorders | 4.3% | | | 6 | Measles | 4.6% | 6 | Road traffic accidents | 3.2% | | | 7 | Tuberculosis | 2.4% | 7 | Cerebrovascular disease | 2.8% | | | 8 | Whooping cough | 1.9% | 8 | Congenital anomalies | 2.5% | | | 9 | Road traffic accidents | 1.8% | 9 | Diabetes mellitus | 2.3% | | | 10 | Protein-energy malnutrition | 1.6% | 10 | Lower respiratory infections | 2.3% | | | 11 | War | 1.5% | 11 | COPD | 2.0% | | | 12 | Violence | 1.4% | 12 | Diarrhoeal diseases | 2.0% | | | 13 | Unipolar depressive disorders | 1.2% | 13 | Hearing loss, adult onset | 1.8% | | | 14 | Tetanus | 1.1% | 14 | Asthma | 1.8% | | | 15 | Congenital anomalies | 1.1% | 15 | HIV/AIDS | 1.6% | | | | Eastern Mediterranean (EMRO) | % total
DALYs | | European Region (EURO) | % total
DALYs | | | 1 | Perinatal conditions | 9.3% | 1 | Ischaemic heart disease | 10.5% | | | 2 | Lower respiratory infections | 8.6% | 2 | Cerebrovascular disease | 6.8% | | | 3 | Diarrhoeal diseases | 7.6% | 3 | Unipolar depressive disorders | 6.1% | | | 4 | Ischaemic heart disease | 3.9% | 4 | Alzheimer and other dementias* | 3.0% | | | 5 | Unipolar depressive disorders | 3.5% | 5 | Alcohol use disorders | 2.9% | | | 6 | Congenital anomalies | 3.2% | 6 | Hearing loss, adult onset | 2.6% | | | 7 | Road traffic accidents | 2.8% | 7 | COPD | 2.4% | | | 8 | Measles | 2.4% | 8 | Road traffic accidents | 2.4% | | | 9 | Tuberculosis | 2.2% | 9 | Osteoarthritis | 2.4% | | | 10 | Whooping cough | 1.9% | 10 | Self-inflicted injuries | 2.3% | | | 11 | Cerebrovascular disease | 1.7% | 11 | Lower respiratory infections | 2.3% | | | 12 | Protein-energy malnutrition | 1.6% | 12 | Trachea, bronchus, lung cancers | 2.2% | | | 13 | Hearing loss, adult onset | 1.5% | 13 | Perinatal conditions | 2.0% | | | 14 | Malaria | 1.4% | 14 | Cirrhosis of the liver | 1.7% | | | 15 | Tetanus | 1.4% | 15 | Violence | 1.6% | | | 15 | | | 15 | Violence | | | | | South East Asian Region (SEARO) | % total
DALYs | | Western Pacific Region (WPRO) | % total
DALYs | | | 1 | Perinatal conditions | 9.5% | 1 | Cerebrovascular disease | 6.0% | | | 2 | Lower respiratory infections | 7.6% | 2 | Unipolar depressive disorders | 6.0% | | | 3 | Diarrhoeal diseases | 5.6% | 3 | Perinatal conditions | 5.6% | | | 4 | Unipolar depressive disorders | 4.7% | 4 | COPD | 5.2% | | | 5 | Ischaemic heart disease | 4.7% | 5 | Lower respiratory infections | 4.5% | | | 6 | Tuberculosis | 3.7% | 6 | Road traffic accidents | 3.4% | | | 7 | HIV/AIDS | 2.9% | 7 | Ischaemic heart disease | 2.8% | | | 8 | Road traffic accidents | 2.7% | 8 | Self-inflicted injuries | 2.5% | | | 9 | Cerebrovascular disease | 2.3% | 9 | Congenital anomalies | 2.4% | | | 10 | Congenital anomalies | 2.1% | 10 | Hearing loss, adult onset | 2.3% | | | 11 | Hearing loss, adult onset | 2.1% | 11 | Alcohol use disorders | 2.3% | | | 12 | Measles | 1.7% | 12 | Tuberculosis | 2.1% | | | 13 | COPD | 1.7% | 13 | Osteoarthritis | 1.9% | | | 14 | Self-inflicted injuries | 1.6% | 14 | Stomach cancer | 1.8% | | | 15 | Fires | 1.5% | 15 | Diarrhoeal diseases | 1.8% | | #### 5. Conclusions This discussion paper has summarised the methods, data sources and Version 2 results for the Global Burden of Disease 2000 project. Version 2 estimates of the global burden of disease in the year 2000 underlie the comparative risk assessments for 20 major risk factors and cost effectiveness analyses published in the World Health Report 2002. Over the next 12 months, work will continue on the revision of YLD and YLL estimates: Version 3 estimates will contribute to the analyses of health system performance to be published in the World Health Report 2003. Primary contacts at WHO for the GBD 2000 are: Colin Mathers Co-ordinator, GBD 2000 <u>mathersc@who.int</u> Claudia Stein Group I causes <u>steinc@who.int</u> Stephen Begg Group III causes <u>beggs@who.int</u> #### **Acknowledgements** Many people are contributing to the estimation of burden of disease for the GBD 2000 both inside and outside WHO. We wish to particularly acknowledge the contributions of staff in various WHO programs, and expert groups outside WHO, who have provided advice, collaborated in the reviews of epidemiological data and in the estimation of burden of disease. Apart from the authors, current and former staff within EIP/GPE who worked directly on the GBD 2000 Version 2 include Omar Ahmad, Jose Ayuso, Stephen Begg, Cynthia Boschi-Pinto, Marisol Concha, Carmen Dolea, Majid Ezzati, Brodie Ferguson, Matilde Leonardi, Rafael Lozano, Eduardo Sabaté, Joshua Salomon, Toshi Satoh, Kenji Shibuya, Edward Tachi-Mensen, Lana Tomaskovic, Thomas Truelsen, Bedirhan Ustün and Sarah Wild. #### References - (1) World Bank. World Development Report 1993. Investing in health. New York: Oxford University Press for the World Bank, 1993. - (2) Murray CJL, Lopez AD. The Global Burden of Disease: a comprehensive assessment of mortality and disability from diseases, injuries and risk factors in 1990 and projected to 2020. 1, 211. 1996. Cambridge, Harvard University Press. Global Burden of Disease and Injury Series. - (3) Murray CJL, Lopez AD. Global Health Statistics. Cambridge: Harvard University Press, 1996. - (4) Murray CJL, Lopez AD. Mortality by Cause for Eight Regions of the World> Global Burden of Disease Study. 1997. - (5) Murray CJL, Lopez AD. Global mortality, disability, and the contribution of risk factors: Global Burden of Disease Study. Lancet 1997; 349(9063):1436-1442. - (6) Murray CJL. Rethinking DALYs. In: Murray CJL, Lopez AD, editors. The Global Burden of Disease. Cambridge: Harvard University Press, 1996: 1-98. - (7) Murray CJL, Lopez AD. Evidence-based health policy -- lessons from the Global Burden of Disease Study. Science 1996; 274(5288):740-743. - (8) Field MJ, Gold GM. Summarizing Population Health: Directions for the Development and Application of Population Metrics. Institute of Medicine, Washington, D.C.: National Academy Press, 1998. - (9) Murray CJL, Salomon JA, Mathers CD. A critical examination of summary measures of population health. Bulletin of the World Health Organization 2000; 78(8):981-994. - (10) Murray CJL, Salomon JA, Mathers CD, Lopez AD. Summary measures of population health: concepts, ethics, measurement and applications. Geneva: WHO, 2002. - (11)
Murray CJL, Lopez AD. Progress and directions in refining the global burden of disease approach: a response to Williams. Health Economics 2000; 9(1):69-82. - (12) Salomon JA, Mathers CD, Murray CJL, Ferguson B. Methods for life expectancy and healthy life expectancy uncertainty analysis. GPE Discussion Paper No. 10. 2001. Geneva, WHO. Available on the worldwide web at http://www.who.int/evidence. - (13) Williams A. calculating the global burden of disease Time for a strategic reapprisal. 1999. - (14) Mooney G, Irwig L, Leeder S. Priority setting in Healthcare Unburdening from the burden of disease. Australian and New Zealand Journal of Public Health 1997; 21:680-681. - (15) World Health Organization. World Health Report 2001. Mental Health: New Understanding, New Hope. Geneva: WHO, 2001. - (16) Murray CJL, Lopez AD, Mathers CD, Stein C. The Global Burden of Disease 2000 project: aims, methods and data sources. GPE Discussion Paper No. 36. 2001. Geneva, WHO. - (17) World Health Organization. World Health Report 2002. Reducing Risks, Promoting Healthy Life. Geneva: WHO, 2002. - (18) Murray CJL, Lopez AD. On the comparable quantification of health risks: lessons from the global burden of disease study. Epidemiology 1999; 10(5):594-605. - (19) Ezzati M, Lopez A, Vander Hoorn S, Murray CJL. Global and Regional Burden of Disease Attributable to Selected Major Risk Factors. Lancet. In press. - (20) Ezzati M, Lopez A, Rodgers A, Murray CJL. Comparative Quantification of Health Risks: Global and Regional Burden of Disesae Attributable to Several Major Risk Factors. Geneva: WHO, 2003. - (21) World Health Organization. World Health Report 2000. Health Systems: Improving Performance. Geneva: WHO, 2000. - (22) Manual of the International Statistical Classification of Diseases, Injurues and Causes of Death, Ninth Revision. Geneva: World Health Organization, 1977. - (23) World Health Organization. International Classification of Diseases and related health problems Tenth Revision (ICD 10). Geneva: WHO, 1992. - (24) Murray CJL, Lopez A, Mathers CD, Stein C. The Global Burden of Disease 2000 project: aims, methods and data sources. GPE discussion paper No. 36. 2000. Geneva, WHO. - (25) Lopez AD, Ahmad O, Guillot M, Ferguson B, Salomon J, Murray C.J.L et al. World Mortality in 2000: life tables for 191 countries. Geneva: World Health Organization, 2002. - (26) Murray CJL, Ferguson B, Lopez AD, Guillot M, Salomon JA, Ahmad O. Modified-logit life table system: principles, empirical validation and application. GPE Discussion Paper No. 39. 2001. Geneva, WHO. - (27) Saloman J, Murray CJL, Ferguson B. Methods for life expectancy and disability-adjusted life expectancy uncertainty analysis. GPE discussion paper No. 10. 2002. Geneva, WHO. - (28) Lozano R, Torres LM, Lara J, Soliz P. Impact of the implementation of ICD 10th revision on Diabetes Mellitus mortality trends in mexico. 2002. WHO. - (29) CDC. Years of healthy life -- selected states, United States, 1993-1995. JAMA 1998; 279(9):649. - (30) Lozano R, Murray CJL, Lopez AD, Satoh T. Miscoding and misclassification of ischaemic heart disease mortality. GPE Discussion Paper No. 12. 2001. Geneva, WHO. - (31) Boschi-Pinto C, Murray CJL, Lopez AD, Lozano R. Cancer survival by site for 14 regions of the world. GPE Discussion Paper No. 13. 2000. Geneva, WHO. - (32) Mathers CD, Shibuya K, Boschi-Pinto C. Global and Regional Estimates of Cancer Mortality and Incidence by Site: I. Application of Regional Cancer Survival Model to Estimate Cancer Mortality Distribution (in submission). BMC Cancer. In press. - (33) Mathers CD, Shibuya K, Boschi-Pinto C. Global and Regional Estimates of Cancer Mortality and Incidence by Site: II. Results for the Global Burden of Disease Study 2000 (in submission). BMC Cancer. In press. - (34) Estimating Causes of Death: New Methods and Global and Regional Applications for 1990. In: Murray CJL, Lopez A, editors. The Global Burden of Disease. Cambridge: Harvard University Press, 1996. - (35) Salomon J.A., Murray C.J.L. The epidemiologic transition revisited: compositional models for causes of death by age and sex. Population and Development Review 2002; 28(2):205-228. - (36) Registrar General of India. Survey of Cause of Death (rural) Annual Reports 1996-1998. 1999. New Delhi, Registrar General of India, Vital Statistics Division. Annual Reports. - (37) Mahapatra P. Estimating National Burden of Disease: The Burden of Disease in Andhra Pradesh, 1990's. Hyderabad: Institute of Health Systems, 2002. - (38) Registrar General of India. Medical Certification of Cause of Death Annual Report 1995. 1996. New Delhi, Registrar General of India, Vital Statistics Division. - (39) Gajalakshmi V, Peto R, Kanaka S, Balasubramian S. Verbal Autopsy of 48000 Adult Deaths Attributable to Medical Causes in Chennai (formerly Madras). BioMed Central 2002; 16(2(1):7). - (40) Dye C, Scheele S, Dolin P, Pathania V, Raviglione M. Global Burden of Tuberculosis:estimated incidence, prevalence and moratlity by country. JAMA 2002;(282):677-686. - (41) Corbett EL, Watt CJ, Walker N. The Growing Burden of Tuberculosis: Global Trends and Interactions with the HIV Epidemic (In preparation). 2002. Geneva, WHO. - (42) World Health Organization. Global Tuberculosis Control: Surveillance, Planning and Financing. Geneva: World Health Organization, 2002. - (43) Salomon JA, Murray CJL. Modelling HIV/AIDS epidemics in sub-Saharan Africa using seroprevalence data from antenatal clinics. Bulletin of the World Health Organization 2001; 79(7):596-607. - (44) Schwartlander B, Stanecki KA, Brown T, Way PO, Monasch R, Chin J et al. Country-specific estimates and models of HIV and AIDS: methods and limitations. AIDS 1999; 13(17):2445-2458. - (45) UNAIDS Reference Group on Estimates MaP. Improved Methods and Assumptions for Estimation and Projection of HIV/AIDS Epidemics. AIDS 2002; 16:1-16. - (46) Stover J, Walker N, Garnett GP, Salomon JA, Stanecki KA, Ghys PD et al. Can we reverse the HIV/AIDS pandemic with an expanded response? [Review] [18 refs]. Lancet 2002; 360(9326):73-77. - (47) Stein C, Birmingham M, Duclos P, Kurian M, Strebel P. The global burden of measles in the year 2000 a model using country-specific indicators. (n press). Journal of Infectious Diseases 2002. - (48) Crowcroft N, Stein C, Duclos P, Birmingham M. How to best estimate the global burden of pertussis (submitted 2002). Epidemiology and Infection 2002. - (49) Stein C, Robertson M. Global Burden of Diptheria in the Year 2000, GBD Working Paper. GBD Working Paper. 2002. Geneva, World Health Organization (http://www.who.int/evidence/bod). - (50) Stein C. Global Burden of poliomyelitis in the year 2000, GBD 2000 Working Paper. GBD 2000 Working Paper. 2002. Geneva, World Health Organization (http://www.who.int/evidence/bod). - (51) Williams BG, Gouws E, Boschi-Pinto C, Bryce J, Dye C. Estimates of world-wide distribution of child deaths from acute respiratory infections. Lancet 2002; 2:25-32. - (52) Snow RW, Craig M, Deichmann U, Marsh K. Estimating mortality, morbidity and disability due to malaria among Africa's non-pregnant population. [see comments.]. Bulletin of the World Health Organization 1999; 77(8):624-640. - (53) Moncayo A, Guhl F, Stein C. The Global Burden of Chagas' Disease in the Year 2000. GBD 2000 Working Paper. GBD Working Paper. 2002. Geneva, World Health Organization (http://www.who.int/evidence/bod). GBD Discussion Paper. - (54) AbouZahr C, Wardlaw T. Maternal Mortality in 1995: Evidence developed by WHO, UNICEF, UNFPA. WHO/RHR/01.9. 2001. WHO/RHR. - (55) Hill K, AbouZhar C, Wardlaw T. Estimates of maternal mortality for 1995. Bulletin of the World Health Organization 2001; 79(3):182-193. - (56) Mathers CD, Boschi-Pinto C, Lopez A, Murray CJL. Cancer Incidence, Mortality and Survival by Site for 14 Regions of the World, Discussion Paper 13. GPE Discussion Paper 13. 2002. Geneva, World Health Organization. - (57) Ries LAG, Kosary CL, Hankey BF, Miller BA, Harras A, Edwards BK. SEER cancer statistics review, 1973-1994. NIH Pub. No. 97-2789. Bethesda, MD: National Cancer Institute, 1997. - (58) Surveillance, Epidemiology and End Results (SEER) Program Public-Use Data (1973-1999), National Cancer Institute. 2002. National Cancer Institute. - (59) Australian Institute of Health and Welfare (AIHW), Australasian Association of Cancer Registries (AACR). Cancer survival in Australia, 2001. Part 1: National summary statistics. 2001. Canberra, AIHW. - (60) Australian Institute of Health and Welfare (AIHW), Australasian Association of Cancer Registries (AACR). Cancer survival in Australia, 2001. Part 2: Statistical tables. 2001. Canberra, AIHW. - (61) Eisenberg H, Sullivan PD, Connelly RR. Cancer in Connecticut. Survival experience. Hartford: Connecticut State Department of Health, 1968. - (62) Sankaranarayanan R, Black RJ, Parkin DM. Cancer survival in developing countries. IARC Scientific Publications No. 145. Lyon, France: International Agency for Research on Cancer, 1998. - (63) Berrino F, Capocaccia R, Estève J, Gatta G, Hakulinen T, Micheli A et al. Survival of cancer patients in Europe: the EUROCARE-2 study. IARC Scientific Publications No. 151. Lyon, France: International Agency for Research on Cancer, 1999. - (64) Annual Report of Osaka cancer Cancer Registry No 64 Cancer incidence and medical care in Osaka in 1998 and the Survival in 1994. No. 64. 2001. Osaka, Japan, Osaka Prefectural Department of Public Health and Welfare. - (65) Ferlay J, Bray F, Pisani P, Parkin DM. Globocan 2000: Cancer Incidence, Mortality and Prevalence Worldwide, Version 1.0. IARC CancerBase No. 5. 2001. Lyon, IARCPress. - (66) Degenhardt L, Hall W, Warner-Smith M, Lynskey M. Illicit Drugs. In: Ezzati M, Lopez A, Rodgers A, Murray CJL, editors. Comparative Quantification of Health Risks: Global and Regional Burden of Disease Attributable to Selected Major Risk Factors. Geneva: WHO, 2003. - (67) Single E, Robson L, Xie X, Rehm J. The costs of
substance abuse in Canada. Ottawa: Canadian Centre on Substance Abuse. Ottawa: Canadian Centre on Substance Abuse, 2002. - (68) Symmons D, Mathers CD, Pfleger B. The global burden of rheumatoid arthritis in the year 2000. Documentation for GBD 2000 project. 2002. Geneva, WHO. - (69) Project Ploughshares. Armed Conflict Report. 2001. Waterloo, Canada, Project Ploughshares. - (70) CRED. EM-DAT: The OFDA/CRED International Disaster Database. 2001. Belgium, Université Catholique de Louvain. - (71) Gleditsch NP, Wallensteen P, Eriksson M, Sollenberg M, Strand H. Armed Conflict 1946-2001: A New Dataset. Journal of Peace Research 2002; 39(5):615-637. - (72) Murray CJ, King G, Lopez AD, Tomijima N, Krug EG. Armed conflict as a public health problem. [Review] [29 refs]. British Medical Journal 2002; 324(7333):346-349. - (73) Human Rights Watch. Landmine Monitor Report:2001 Toward a Mine-Free World. 2001. New York, Human Rights Watch. - (74) Handicap International. Landmine Victim Assistance: World Report 2001. Handicap International 2001. - (75) Mathers CD, Vos T, Lopez AD, Ezzati M. National Burden of Disease Studies: A Practical Guide. Edition 1.0. 2001. Geneva, World Health Organization, Global Program on Evidence for Health Policy. - (76) Sadana R, Mathers CD, Lopez AD, Murray CJL, Moesgaard-Iburg K. Comparative analysis of more than 50 household surveys of health status. In: Murray CJL, Salomon JA, Mathers CD, Lopez AD, editors. Summary measures of population health: concepts, ethics, measurement and applications. Geneva: World Health Organization, 2002. - (77) Murray CJL, Tandon A, Salomon JA, Mathers CD. New approaches to enhance cross-population comparability of survey results. In: Murray CJL, Salomon JA, Mathers CD, Lopez AD, editors. Summary measures of population health: concepts, ethics, measurement and applications. Geneva: World Health Organization, 2002. - (78) Stein C. Global Burden of Leprosy in the Year 2000. GBD 2000 Working Paper. GBD Working Paper. 2002. Geneva, World Health Organization (http://www.who.int/evidence/bod). - (79) Dolea C, Stein C. Global Burden of Haemorrhage in the Year 2000 (Available soon). 2002. - (80) Dolea C, Stein C. Global Burden of Hypertensive Disorders in Pregnancy in the Year 2000 (Available soon). 2002. Geneva, WHO. - (81) Dolea C, Stein C. Global Burden of Obstructed Labor (Available soon). 2002. Geneva, WHO. - (82) Dolea C, Ahman E, Shah I. Global Burden of Abortion in the Year 2000. GBD 2000 Working Paper. GBD 2000 Working Paper. 2002. Geneva, WHO. - (83) Wild S, Roglic G, Sicree R, Green A, King H. Global Burden of Diabetes Mellitus in the Year 2000. GBD 2000 Working Paper. GBD 2000 Working Paper. 2002. Geneva, World Health Organization (http://www.who.int/evidence.bod). - (84) Ayuso-Mateos JL. Global Burden of Unipolar depressive disorders in the year 2000. GBD 2000 Working Paper. GBD Working Paper. 2002. Geneva, World Health Organization (http://www.who.int/evidence/bod). - (85) Ayuso-Mateos JL. Global Burden of Bipolar Disorder in the Year 2000. GBD 2000 Working Paper. GBD 2000 Working Paper. 2002. Geneva, World Health Organization (http://www.who.int/evidence/bod). - (86) Ayuso-Mateos JL. Global Burden of schizophrenia in the year 2000 Version 1 Estimates. GBD 2000 Working Paper. GBD Working Paper. 2002. Geneva, World Health Organization (http://www.who.int/evidence/bod). - (87) Ayuso-Mateos JL. Global Burden of post-traumatic stress disorder in the year 2000: version 1 estimates. GBD 2000 Working Paper. GBD 2000 Working Paper. 2002. Geneva, WHO (http://www.who.int/evidence/bod). - (88) Ayuso-Mateos JL. Global Burden of Obsessive Compulsive Disorders in the Year 2000. GBD 2000 Working Paper. BD 2000 Working Paper. 2002. Geneva, WHO (http://:www.who.int/evidence/bod). - (89) Ayuso-Mateos JL. Global Burden of panic disorder in the year 2000: Version 1 Estimates. GBD 2000 Working Paper. GBD 2000 Working Paper. 2002. Geneva, WHO (http://www.who.int/evidence/bod). - (90) Truelsent T, Begg S, Mathers CD, Satoh T. Global Burden of Cerebrovascular Disease in the Year 2000. GBD 2000 Working Paper. 2002. Geneva, WHO. GBD 2000 Working Paper. - (91) Shibuya K, Mathers CD, Lopez A. Chronic Obstructive Pulmonary Disease (COPD): consistent estimates of incidence, prevalence and mortality by WHO region. GBD 2000 Working Paper. BD 2000 Working Paper. 2002. Geneva, WHO. - (92) Symmons D, Mathers CD, Pfleger B. Global burden of osteoarthritis in the year 2000. Documentation for GBD 2000 project. 2002. Geneva, WHO. - (93) Begg S, Tomijima N, Vos T, Mathers CD. Global burden of injury in the year 2000: an overview of methods. Documentation for GBD 2000 project. 2002. Geneva, WHO. - (94) Ustun TB, Chatterji S, Villanueva M, Bendib L, Celik C, Sadana R et al. WHO Multicountry survey study on health and responsiveness 2000-2001. GPE discussion paper No. 37. 2000. Geneva, WHO. - (95) Salomon JA, Murray CJL. Estimating health state valuations using a multiple-method protocol. In: Murray CJL, Salomon JA, Mathers CD, Lopez AD, editors. Summary measures of population health: concepts, ethics, measurement and applications. Geneva: World Health Organization, 2002. - (96) Mathers CD, Murray CJL, Salomon JA, Lopez AD. Estimates of healthy life expectancy for 191 countries in the year 2000: methods and results. GPE Discussion Paper No.38. 2001. Geneva, WHO. Available on the worldwide web at http://www.who.int/evidence. # **ANNEX TABLES** | Annex Table 1. | WHO regions and 14 subregions | 51 | |-----------------|--|-------| | Annex Table 2. | Regional epidemiological analysis categories for Global Burden of Disease 2000 project GBD regions and 17 subregions | | | Annex Table 3: | GBD2000 cause categories and ICD codes | 53 | | Annex Table 4. | GBD2000 cause categories, sequelae and case definitions | 58 | | Annex Table 5. | Data sources and methods for estimation of all cause mortality by age and sex | 66 | | Annex Table 6. | Data sources and methods for estimation of mortality by cause, age and sex | 74 | | Annex Table 7: | Population by sex, age and WHO subregion, 2000 | 81 | | Annex Table 8: | Numbers of deaths by sex, age and WHO subregion, 2000, Version 2 | 82 | | Annex Table 9: | Mortality rates by sex, age and WHO subregion, 2000, Version 2 | 83 | | Annex Table 10: | Deaths by cause, sex and WHO subregion, 2000, Version 2 | 84 | | Annex Table 11: | Annual incidence ('000s) for selected causes: by sex, age and WHO subregion, 2000, Version 2 | 88 | | Annex Table 12: | Point prevalence ('000s) for selected causes: by sex, age and WHO subregion, 2000, Version 2 | 92 | | Annex Table 13: | YLD by cause, sex and WHO subregion, 2000, Version 2 | 94 | | Annex Table 14: | YLL by cause, sex and WHO subregion, 2000, Version 2 | 98 | | Annex Table 15: | DALYs by cause, sex and WHO subregion, 2000, Version 2 | . 102 | | Annex Table 16: | DALYs per 100,000 population by cause, sex and WHO subregion, 2000, Version 2 | . 106 | # **ANNEX TABLES** | Annex Table 1: | WHO regions and 14 subregions | |-----------------|---| | Annex Table 2: | Regional epidemiological analysis categories for Global Burden of Disease 2000 project: GBD regions and 17 subregions | | Annex Table 3: | GBD2000 cause categories and ICD codes | | Annex Table 4: | GBD2000 cause categories, sequelae and case definitions | | Annex Table 5: | Data sources and methods for estimation of all cause mortality by age and sex | | Annex Table 6: | Data sources and methods for estimation of morality by cause, age and sex | | Annex Table 7: | Population by sex, age and WHO subregion, 2000 | | Annex Table 8: | Expected deaths by sex, age and WHO subregion, 2000, Version 2 | | Annex Table 9: | Mortality rates by sex, age and WHO subregion, 2000, Version 2 | | Annex Table 10: | Deaths by cause, sex and WHO subregions, 2000, Version 2 | | Annex Table 11: | Annual incidence ('000s) for selected causes: by sex, age and WHO subregion, 2000, Version 2 | | Annex Table 12: | Point prevalence ('000s) for selected causes: by sex, age and WHO subregion, 2000, Version 2 | | Annex Table 13: | YLD by cause, sex and WHO subregion, 2000, Version 2 | | Annex Table 14: | YLL by cause, sex and WHO subregion, 2000, Version 2 | | Annex Table 15: | DALYs by cause, sex and WHO subregion, 2000, Version 2 | | Annex Table 16: | DALYs per 100,000 population by cause, sex and WHO subregion, 2000, Version 2 | | | | # Annex Table 1. Regional reporting categories for Global Burden of Disease 2000 project:: WHO regions and 14 subregions. | WHO region | Mortality stratum | WHO Member States | |------------|-------------------|--| | AFRO | D | Algeria, Angola, Benin, Burkina Faso, Cameroon, Cape Verde, Chad, Comoros, Equatorial Guinea, Gabon, Gambia, Ghana, Guinea, Guinea-Bissau, Liberia, Madagascar, Mali, Mauritania, Mauritius, Niger, Nigeria, Sao Tome And Principe, Senegal, Seychelles, Sierra Leone, Togo | | AFRO | Е | Botswana, Burundi, Central African Republic, Congo, Côte d'Ivoire, Democratic Republic Of The Congo, Eritrea, Ethiopia, Kenya, Lesotho, Malawi, Mozambique, Namibia, Rwanda, South Africa, Swaziland, Uganda, United Republic of Tanzania, Zambia, Zimbabwe | | AMRO | Α | Canada, United States Of America, Cuba | | AMRO | В | Antigua And Barbuda, Argentina, Bahamas, Barbados, Belize, Brazil, Chile, Colombia, Costa Rica, Dominica, Dominican Republic, El Salvador, Grenada, Guyana, Honduras, Jamaica, Mexico, Panama, Paraguay, Saint
Kitts And Nevis, Saint Lucia, Saint Vincent And The Grenadines, Suriname, Trinidad And Tobago, Uruguay, Venezuela | | AMRO | D | Bolivia, Ecuador, Guatemala, Haiti, Nicaragua, Peru | | EMRO | В | Bahrain, Cyprus, Iran (Islamic Republic Of), Jordan, Kuwait, Lebanon, Libyan Arab Jamahiriya, Oman, Qatar, Saudi Arabia, Syrian Arab Republic, Tunisia, United Arab Emirates | | EMRO | D | Afghanistan, Djibouti, Egypt, Iraq, Morocco, Pakistan, Somalia, Sudan, Yemen | | EURO | Α | Andorra, Austria, Belgium, Croatia, Czech Republic, Denmark, Finland, France, Germany, Greece, Iceland, Ireland, Israel, Italy, Luxembourg, Malta, Monaco, Netherlands, Norway, Portugal, San Marino, Slovenia, Spain, Sweden, Switzerland, United Kingdom | | EURO | В | Albania, Armenia, Azerbaijan, Bosnia And Herzegovina, Bulgaria, Georgia, Kyrgyzstan, Poland, Romania, Slovakia, Tajikistan, The Former Yugoslav Republic Of Macedonia, Turkey, Turkmenistan, Uzbekistan, Yugoslavia | | EURO | С | Belarus, Estonia, Hungary, Kazakhstan, Latvia, Lithuania,
Republic of Moldova, Russian Federation, Ukraine | | SEARO | В | Indonesia, Sri Lanka, Thailand | | SEARO | D | Bangladesh, Bhutan, Democratic People's Republic Of Korea, India, Maldives, Myanmar, Nepal | | WPRO | Α | Australia, Japan, Brunei Darussalam, New Zealand, Singapore | | WPRO | В | Cambodia, China, Lao People's Democratic Republic, Malaysia, Mongolia, Philippines, Republic Of Korea, Viet Nam | | | | Cook Islands, Fiji, Kiribati, Marshall Islands, Micronesia (Federated States Of), Nauru, Niue, Palau, Papua New Guinea, Samoa, Solomon Islands, Tonga, Tuvalu, Vanuatu | Annex Table 2. Regional epidemiological analysis categories for Global Burden of Disease 2000 project:: GBD regions and 17 subregions. | GBD
region | Mortality stratum | Region code | WHO Member States | Reporting subregion | |---------------|-------------------|-------------|--|---------------------| | AFRO | D | 1 | Algeria, Angola, Benin, Burkina Faso, Cameroon, Cape Verde, Chad, Comoros, Equatorial Guinea, Gabon, Gambia, Ghana, Guinea, Guinea-Bissau, Liberia, Madagascar, Mali, Mauritania, Mauritius, Niger, Nigeria, Sao Tome And Principe, Senegal, Seychelles, Sierra Leone, Togo, | AFRO D | | | | | Djibouti, Somalia, Sudan | EMRO D | | AFRO | E | 2 | Botswana, Burundi, Central African Republic, Congo, Côte d'Ivoire, Democratic Republic Of The Congo, Eritrea, Ethiopia, Kenya, Lesotho, Malawi, Mozambique, Namibia, Rwanda, South Africa, Swaziland, Uganda, United Republic of Tanzania, Zambia, Zimbabwe | AFRO E | | AMRO | Α | 3 | Canada, United States Of America | AMRO A | | AMRO | В | 4 | Antigua And Barbuda, Argentina, Bahamas, Barbados, Belize, Brazil, Chile, Colombia, Costa Rica, Dominica, Dominican Republic, El Salvador, Grenada, Guyana, Honduras, Jamaica, Mexico, Panama, Paraguay, Saint Kitts And Nevis, Saint Lucia, Saint Vincent And The Grenadines, Suriname, Trinidad And Tobago, Uruguay, Venezuela | AMRO B | | | | | Cuba | AMRO A | | AMRO | D | 5 | Bolivia, Ecuador, Guatemala, Haiti, Nicaragua, Peru | AMRO D | | EMRO | В | 6 | Bahrain, Cyprus, Iran (Islamic Republic Of), Jordan, Kuwait, Lebanon,
Libyan Arab Jamahiriya, Oman, Qatar, Saudi Arabia, Syrian Arab Republic,
Tunisia, United Arab Emirates | EMRO B | | EMRO | D | 7 | Egypt, Iraq, Morocco, Yemen | EMRO D | | EURO | Α | 8 | Andorra, Austria, Belgium, Croatia, Czech Republic, Denmark, Finland, France, Germany, Greece, Iceland, Ireland, Israel, Italy, Luxembourg, Malta, Monaco, Netherlands, Norway, Portugal, San Marino, Slovenia, Spain, Sweden, Switzerland, United Kingdom | | | EURO | B1 | 9 | Albania, Bosnia And Herzegovina, Bulgaria, Georgia, Poland, Romania, Slovakia, The Former Yugoslav Republic Of Macedonia, Turkey, Yugoslavia | EURO B | | EURO | B2 | 10 | Armenia, Azerbaijan, Kyrgyzstan, Tajikistan, Turkmenistan, Uzbekistan | EURO B | | EURO | С | 11 | Belarus, Estonia, Hungary, Kazakhstan, Latvia, Lithuania, Republic of Moldova, Russian Federation, Ukraine | EURO C | | SEARO | В | 12 | Indonesia, Sri Lanka, Thailand | SEARO B | | | | | Malaysia, Philippines | WPRO B | | | | | Brunei Darussalam, Singapore | WPRO A | | SEARO | D | 13 | Bangladesh, Bhutan, India, Maldives, Nepal | SEARO D | | | | | Afghanistan, Pakistan | EMRO D | | WPRO | Α | 14 | Australia, Japan, New Zealand | | | WPRO | B1 | 15 | China, Mongolia, Republic Of Korea | WPRO B | | | | | DPR Korea | SEARO D | | WPRO | B2 | 16 | Cambodia, Lao People's Democratic Republic, Viet Nam | WPRO B | | | | | Myanmar | SEARO D | | WPRO | В3 | 17 | Cook Islands, Fiji, Kiribati, Marshall Islands, Micronesia (Federated States Of), Nauru, Niue, Palau, Papua New Guinea, Samoa, Solomon Islands, Tonga, Tuvalu, Vanuatu | WPRO B | Annex Table 3: GBD2000 cause categories and ICD codes | Code | GI | BD C | aus | se Name | ICD-9 code | ICD-10 code | | |------|----|--------------------------------------|---|---|--|---|--| | U000 | | All Causes | | | | | | | U001 | | | I. Communicable, maternal, perinatal an
nutritional conditions | | 001-139, 243, 260-
269,279.5, 280-281,
285.9, 320-323, 381-
382,460-465, 466, 480-
487, 614-616, 630-676,
760-779 | A00-B99, G00-G04, N70
N73, J00-J06, J10-J18,
J20-J22, H65-H66, O00-
O99, P00- <i>P</i> 96, E00-E02,
E40-E46, E50, D50-D53,
D64.9, E51-64 | | | U002 | | A. Infectious and parasitic diseases | | ctious and parasitic diseases | 001-139, <i>279.5</i> , 320-323, 614-616, 771.3 | A00-B99, G00, G03-G04
N70-N73 | | | U003 | | | 1. | Tuberculosis | 010-018, 137 | A15-A19, B90 | | | U004 | | : | | Sexually transmitted diseases excluding HIV | 090-099, 614-616 | A50-A64, N70-N73 | | | U005 | | | | a. Syphilis | 090-097 | A50-A53 | | | U006 | | | | b. Chlamydia | - | A55-A56 | | | U007 | | | | c. Gonorrhoea | 098 | A54 | | | U008 | | | | Other STDs | 099, 614-616 | A57-A64, N70-N73 | | | U009 | | | 3. | HIV/AIDS | 279.5 (=042-044) | B20-B24 | | | U010 | | | 4. | Diarrhoeal diseases | 001, 002, 004, 006-009 | <i>A00, A01,A03, A04</i> , A06-A09 | | | U011 | | | 5. | Childhood-cluster diseases | 032, 033, 037, 045, 055, 138, 771.3 | A33-A37, A80, B05, B91 | | | U012 | | | | a. Pertussis | 033 | A37 | | | U013 | | | | b. Poliomyelitis | 045, 138 | A80,B91 | | | U014 | | | | c. Diphtheria | 032 | A36 | | | U015 | | | | d. Measles | 055 | B05 | | | U016 | | | | e. Tetanus | 037, 771.3 | A33-A35 | | | U017 | | | 6. | Meningitis | 036, 320-322 | A39, G00, G03 | | | U018 | | | 7. | Hepatitis B | 070.2-070.9 | B16-B19 (minus B17.1,
B18.2) | | | U019 | | | | Hepatitis C | - | B17.1, B18.2 | | | U020 | | | 8. | Malaria | 084 | B50-B54 | | | U021 | | ! | 9. | Tropical-cluster diseases | 085, 086, 120, 125.0,
125.1, 125.3 | B55-B57, B65, B73,
B74.0-B74.2 | | | U022 | | | | a. Trypanosomiasis | 086.3, 086.4, 086.5, | B56 | | | U023 | | | | b. Chagas disease | 086.0, 086.1, 086.2, 086.9 | B57 | | | U024 | | | | c. Schistosomiasis | 120 | B65 | | | U025 | | | | d. Leishmaniasis | 085 | B55 | | | U026 | | | | e. Lymphatic filariasis | 125.0, 125.1 | B74.0-B74.2 | | | U027 | | | | f. Onchocerciasis | 125.3 | B73 | | | U028 | | | 10. | Leprosy | 030 | A30 | | | U029 | | | 11. | Dengue | 061 | A90-A91 | | | U030 | | | 12. | Japanese encephalitis | 062.0 | A83.0 | | | U031 | | | 13. | Trachoma | 076 | A71 | | | U032 | | | 14. | Intestinal nematode infections | 126-129 | B76-B81 | | | U033 | | | | a. Ascariasis | 127.0 | B77 | | | U034 | | | | b. Trichuriasis | 127.3 | B79 | | | U035 | | | | c. Hookworm disease
(Ancylostomiasis and necatoriasis) | 126 | B76 | | | U036 | | | | Other intestinal infections | 127.1, 127.2, 127.4-127.9,
128, 129 | B78, B80,B81 | | Annex Table 3 (continued): GBD2000 cause categories and ICD codes | Code | GBI | o c | ause Name | | ICD-9 code | ICD-10 code | |------|-------|-----|-------------------------------------|-------------------------|--|--| | U037 | | | Other infectious d | iseases | 003, 005, 020-027, 031, 034, 035, 038-041, 046-049, 050-054, 056-057, 060, 062, 1-066, 070.0-070.1, 071-075, 087-088, 100-104, 110-118, 121-124, 125.2, 125.4, 125.5, 125.6, 125.7, 125.9, 130-136, 139, 323 | A02,A05,A20-
A28,A31,A32,A38,A40-
A49,A65-A70,A74-
A79,A81,A82,A83.1-
A83.9,A84-A89,A92-
A99,B00-B04,B06-
B15,B25-B49,B58-
B60,B64,B66-B72,B74.3-
B74.9,B75,B82-B89,B92-
B99, G04 | | U038 | E | 3. | Respiratory infe | ctions | 460-466, 480-487, 381-
382 | J00-J06, J10-J18, J20-
J22, H65-H66 | | U039 | | | Lower respira | tory infections | 466, 480-487 | J10-J18, J20-J22 | | U040 | | | Upper respira | tory infections | 460-465 | J00-J06 | | U041 | | | 3. Otitis media | | 381-382 | H65-H66 | | U042 | (| С. | Maternal condition | ons | 630-676 | O00-O99 | | U043 | | | Maternal haer | morrhage | 640, 641, 666 | O44-O46, O67, O72 | | U044 | | |
Maternal seps | sis | 670 | O85-O86 | | U045 | | | 3. Hypertensive | disorders of pregnancy | 642 | O10-O16 | | U046 | | | 4. Obstructed la | oour | 660 | O64-O66 | | U047 | | | 5. Abortion | | 630-639 | O00-O07 | | U048 | | | Other materna | al conditions | 643-659, 661-665, 667-
669, 671-676 | O20-O43,O47-O63,O68-
O71,O73-O75,O87-O99 | | U049 | | Ο. | Conditions arisir
period | ng during the perinatal | 760-779 minus 771.3 | P00- <i>P</i> 96 | | U050 | | | 1. Low birth weig | pht | 764-765 | P05-P07 | | U051 | | | Birth asphyxia | and birth trauma | 767-770 | P03, P10-P15, P20-P29 | | U052 | | | Other perinata | al conditions | 760-763, 766, 771 (minus 771.3), 772-779 | P00-P02, P04, P08, P35-
P96 | | U053 | E | ≣. | Nutritional defici | encies | 243, 260-269, 280-281,
285.9 | E00-E02, E40-E46, E50, D50-D53,D64.9, E51-E64 | | U054 | | | Protein-energ | y malnutrition | 260-263 | E40-E46 | | U055 | | | Iodine deficier | псу | 243 | E00-E02 | | U056 | | | Vitamin A defi | ciency | 264 | E50 | | U057 | | | Iron-deficience | y anaemia | 280, 285.9 | D50, D64.9 | | U058 | | | Other nutrition | nal disorders | 265-269, 281 | D51-D53, E51-E64 | | U059 | II. P | Nor | communicable c | liseases | 140-242, 244-259, 270-
279 (minus 279.5),282-
285 (minus 285.9), 286-
319, 324-380, 383-459,
470-478, 490-611, 617-
629, 680-759 | C00-C97, D00-D48,D55-D64 (minus D 64.9) D65-D89, E03-E07, E10-E16, E20-E34, E65-E88, F01-F99, G06-G98, H00-H61, H68-H93, I00-I99, J30-J98, K00-K92, N00-N64, N75-N98, L00-L98, M00-M99, Q00-Q99 | | U060 | | ۹. | Malignant neopla | asms | 140-208 | C00-C97 | | U061 | | | 1. Mouth and ord | opharynx cancers | 140-149 | C00-C14 | | U062 | | | 2. Oesophagus | cancer | 150 | C15 | | U063 | | | 3. Stomach cand | cer | 151 | C16 | | U064 | | | 4. Colon and red | tum cancers | 153, 154 | C18-C21 | | U065 | | | 5. Liver cancer | | 155 | C22 | | U066 | | | 6. Pancreas can | cer | 157 | C25 | | U067 | | | 7. Trachea, bron | chus and lung cancers | 162 | C33-C34 | | U068 | | | 3. Melanoma an | d other skin cancers | 172-173 | C43-C44 | | U069 | | | 9. Breast cancer | | 174, 175 | C50 | | U070 | | | 10. Cervix uteri ca | | 180 | C53 | Annex Table 3 (continued): GBD2000 cause categories and ICD codes | Code | GBD C | ause Name | ICD-9 code | ICD-10 code | |-------|---------|--|---|---| | U071 | | 11. Corpus uteri cancer | 179, 182 | C54-C55 | | U072 | | 12. Ovary cancer | 183 | C56 | | U073 | | 13. Prostate cancer | 185 | C61 | | U074 | | 14. Bladder cancer | 188 | C67 | | U075 | | 15. Lymphomas and multiple myeloma | 200-203 | C81-C90, C96 | | U076 | | 16. Leukaemia | 204-208 | C91-C95 | | U077 | | Other malignant neoplasms | 152, 156, 158-161, 163-
171,181, 184, 186-187,
189-199 | C17,C23,C24,C26-C32,
C37-C41,C45-C49,
C51,C52,C57-C60,C62-
C66,C68-C80,C97 | | U078 | В. | Other neoplasms | 210-239 | D00-D48 | | U079 | C. | Diabetes mellitus | 250 | E10-E14 | | U080 | D. | Endocrine disorders | 240-242, 244-246, 251-
259, 270-279 (minus 274,
279.5),282-285 (minus
285.9), 286-289 | D55-D64 (minus
D64.9),D65-D89, E03-
E07, E15-E16, E20-E34,
E65-E88 | | U081 | E. | Neuro-psychiatric conditions | 290-319, 324-359 | F01-F99, G06-G98 | | U082 | | Unipolar depressive disorders | 296.1, 311 | F32-F33 | | U083 | | Bipolar affective disorder | 296 (minus 296.1) | F30-F31 | | U084 | | 3. Schizophrenia | 295 | F20-F29 | | U085 | | 4. Epilepsy | 345 | G40-G41 | | U086 | | 5. Alcohol use disorders | 291, 303, 305.0 | F10 | | U087 | | 6. Alzheimer and other dementias | 290, 330, 331 | F01, F03, G30-G31 | | U088 | | 7. Parkinson disease | 332 | G20-G21 | | U089 | | 8. Multiple sclerosis | 340 | G35 | | U090 | | 9. Drug use disorders | 304, 305.2-305.9 | F11-F16, F18-F19 | | U091 | | 10. Post-traumatic stress disorder | 308-309 | F43.1 | | U092 | | 11. Obsessive-compulsive disorder | 300.3 | F42 | | U093 | | 12. Panic disorder | 300.2 | F40.0, F41.0 | | U094 | | 13. Insomnia (primary) | 307.4 | F51 | | U095 | | 14. Migraine | 346 | G43 | | U096 | | Mental Retardation attributable to lead exposure | 317-319 | F70-F79 | | U097 | | Other neuropsychiatric disorders | 292-294, 297-300.1,
300.4-302, 305.1, 306-
307 (minus 307.4), 310,
312-316, 324-326, 333-
337, 341-344, 347-349,
350-359 | F04-F09,F17,F34-
F39,F401-F409,F411-
F419, F43(minus F43.1),
F44-F50, F52-F69, F80-
F99,G06-G12,G23-
G25,G36,G37,G44-G98 | | U098 | F. | Sense organ diseases | 360-380, 383-389 | H00-H61, H68-H93 | | U099 | | 1. Glaucoma | 365 | H40 | | U100 | | 2. Cataracts | 366 | H25-H26 | | U101 | | 3. Vision disorders, age-related | 367.4 | H524 | | U102 | | Hearing loss, adult onset | 389 | H90-H91 | | U103 | | Other sense organ disorders | 360-364, 367-380 (minus 367.4), 383-388 | H00-H21,H27-H35, H43-
H61(minus H524),H68-
H83, H92-H93 | | U104 | G. | Cardiovascular diseases | 390-459 | 100-199 | | U105 | | Rheumatic heart disease | 390-398 | 101-109 | | U106 | | 2. Hypertensive heart disease | 401-405 | I10-I13 | | U107 | | 3. Ischaemic heart disease | 410-414 | 120-125 | | U108 | | Cerebrovascular disease | 430-438 | 160-169 | | U109 | | 5. Inflammatory heart diseases | 420, 421, 422, 425 | 130-133, 138, 140, 142 | | Annex | Table 3 | (continued): GBD2000 cause categor | ries and ICD codes | | | Code | | ause Name | ICD-9 code | ICD-10 code | | U110 | Other cardiovascular diseases | 415-417, 423-424, 426-
429, 440-448, 451-459 | 100, 126-128, 134-137, 144-
151, 170-199 | |------|--|--|---| | U111 | H. Respiratory diseases | 470-478, 490-519 | J30-J98 | | U112 | 1. Chronic obstructive pulmonary disease | 490-492, 495-496 | J40-J44 | | U113 | 2. Asthma | 493 | J45-J46 | | U114 | Other respiratory diseases | 470-478, 494, 500-508,
510-519 | J30-J39,J47-J98 | | U115 | I. Digestive diseases | 530-579 | K20-K92 | | U116 | Peptic ulcer disease | 531-533 | K25-K27 | | U117 | Cirrhosis of the liver | 571 | K70, K74 | | U118 | 3. Appendicitis | 540-543 | K35-K37 | | U119 | Other digestive diseases | 530, 534-537, 550-553,
555-558, 560-570, 572-
579 | K20-K22,K28-
K31,K38,K40-K66,K71-
K73,K75-K92 | | U120 | J. Genito-urinary diseases | 580-611, 617-629 | N00-N64, N75-N98 | | U121 | Nephritis and nephrosis | 580-589 | N00-N19 | | U122 | Benign prostatic hypertrophy | 600 | N40 | | U123 | Other genitourinary system diseases | 590-599, 601-611, 617-
629 | N20-N39, N41-N64, N75-
N98 | | U124 | K. Skin diseases | 680-709 | L00-L98 | | U125 | L. Musculoskeletal diseases | 710-739, 274 | M00-M99 | | U126 | Rheumatoid arthritis | 714 | M05-M06 | | U127 | 2. Osteoarthritis | 715 | M15-M19 | | U128 | 3. Gout | 274 | M10 | | U129 | 4. Low back pain | 720-724 (minus 721.1,
722.0, 722.4) | M45-M48, M54 (minus
M54.2) | | U130 | Other musculoskeletal disorders | 710-713, 716-719,721.1,
722.0, 722.4, 723, 725-
739 | M00-M02, M08, M11-
M13, M20-M43, M50-
M53, M54.2, M55-M99 | | U131 | M. Congenital anomalies | 740-759 | Q00-Q99 | | U132 | Abdominal wall defect | 756.7 | Q79.2-Q79.5 | | U133 | 2. Anencephaly | 740.0 | Q00 | | U134 | Anorectal atresia | 751.2 | Q42 | | U135 | 4. Cleft lip | 749.1 | Q36 | | U136 | Cleft palate | 749.0 | Q35, Q37 | | U137 | Oesophageal atresia | 750.3 | Q39.0-Q39.1 | | U138 | 7. Renal agenesis | 753.0 | Q60 | | U139 | Down syndrome | 758.0 | Q90 | | U140 | Congenital heart anomalies | 745-747 | Q20-Q28 | | U141 | 10. Spina bifida | 741 | Q05 | | U142 | Other Congenital anomalies | 740.1, 740.2, 742-744,
748, 749.2, 750.0, 750.1,
750.2, 750.4-751.1,
751.3-751.9, 752, 753.1-
753.9, 754, 755, 756.0-
756.6, 756.8, 756.9, 757,
758.1-758.9, 759 | Q01-Q04, Q06-Q18, Q30-
Q34, Q38, Q392-Q399,
Q40-Q41, Q43-Q56, Q61-
Q78, Q790, Q791, Q796,
Q798, Q799, Q80-Q89,
Q91-Q99 | | U143 | N. Oral conditions | 520-529 | K00-K14 | | U144 | 1. Dental caries | 521.0 | K02 | | U145 | Periodontal disease | 523 | K05 | | U146 | 3. Edentulism | - | - | | U147 | Other oral diseases | 520, 521.1-521.9, 522,
524-529 | K00, K01,K03,K04,K06-
K14 | # Annex Table 3 (continued): GBD2000 cause categories and ICD codes | Code | GBD Cause Name | ICD-9 code | ICD-10 code | |------|----------------|------------|-------------| | U148 | III. Injuries | E800-999 | V01-Y89 | | U149 | A. Unintentional injuries | E800-949 | V01-X59, Y40-Y86, Y88,
Y89 | |------|---|---|--| | U150 | Road traffic accidents | E810-819, E826-829,
E929.0 | See below | | U151 | 2. Poisonings | E850-869 | X40-X49 | | U152 | 3. Falls | E880-888 | W00-W19 | | U153 | 4. Fires | E890-899 | X00-X09 | | U154 | 5. Drownings | E910 | W65-W74 | | U155 | Other unintentional injuries | E800-E807, E820-E848,
E870-E879, E900-E909,
E911-E949 | Rest of V, W20-W64,
W75-W99, X10-X39, X50-
X59, Y40-Y86, Y88,Y89 | | U156 | B. Intentional injuries | E950-978, 990-999
 X60-Y09, Y35-Y36, Y870,
Y871 | | U157 | Self-inflicted injuries | E950-959 | X60-X84, Y870 | | U158 | 2. Violence | E960-969 | X85-Y09, Y871 | | U159 | 3. War | E990-999 | Y36 | | U160 | Other intentional injuries | E970-E978 | Y35 | #### FOR COUNTRIES WITH 3-DIGIT ICD10 DATA, for Road traffic accidents use: V01-V04, V06, V09-V80, V87, V89, V99 #### FOR COUNTRIES WITH 4-DIGIT ICD10 DATA, for Road traffic accidents use: | V01.1-V01.9 | V48.4-V48.9 | |-------------|-------------| | V02.1-V02.9 | V49.4-V49.9 | | V03.1-V03.9 | V50.4-V50.9 | | V04.1-V04.9 | V51.4-V51.9 | | V06.1-V06.9 | V52.4-V52.9 | | V09.2 | V53.4-V53.9 | | V09.3 | V54.4-V54.9 | | V10.4-V10.9 | V55.4-V55.9 | | V11.4-V11.9 | V56.4-V56.9 | | V12.3-V12.9 | V57.4-V57.9 | | V13.3-V13.9 | V58.4-V58.9 | | V14.3-V14.9 | V59.4-V59.9 | | V15.4-V15.9 | V60.4-V60.9 | | V16.4-V16.9 | V61.4-V61.9 | | V17.4-V17.9 | V62.4-V62.9 | | V18.4-V18.9 | V63.4-V63.9 | | V19.4-V19.6 | V64.4-V64.9 | | V20.3-V20.9 | V65.4-V65.9 | | V21.3-V21.9 | V66.4-V66.9 | | V22.3-V22.9 | V67.4-V67.9 | | V23.3-V23.9 | V68.4-V68.9 | | V24.3-V24.9 | V69.4-V69.9 | | V25.3-V25.9 | V70.4-V70.9 | | V26.3-V26.9 | V71.4-V71.9 | | V27.3-V27.9 | V72.4-V72.9 | | V28.3-V28.9 | V73.4-V73.9 | | V29.4-V29.9 | V74.4-V74.9 | | V30.4.V30.9 | V75.4-V75.9 | | V31.4-V31.9 | V76.4-V76.9 | | V32.4-V32.9 | V77.4-V77.9 | | V33.4-V33.9 | V78.4-V78.9 | |-------------|-------------| | V34.4-V34.9 | V79.4-V79.9 | | V35.4-V35.9 | V80.3-V80.5 | | V36.4-V36.9 | V81.1 | | V37.4-V37.9 | V82.1 | | V38.4-V38.9 | V83.0-V83.3 | | V39.4-V39.9 | V84.0-V84.3 | | V40.4-V40.9 | V85.0-V85.3 | | V41.4-V41.9 | V86.0-V86.3 | | V42.4-V42.9 | V87.0-V87.8 | | V43.4-V43.9 | V89.2 | | V44.4-V44.9 | V89.9 | | V45.4-V45.9 | V99 | | V46.4-V46.9 | Y850 | | V47.4-V47.9 | | Annex Table 4: GBD2000 cause categories, sequelae and case definitions | GI | BD Cause/Sequelae | Case definition | Version ^a | |-------|------------------------------------|--|----------------------| | l. Co | ommunicable, maternal, perinatal a | nd nutritional conditions | | | A1. | Tuberculosis | Cases refer to individuals with clinical tuberculosis, normally pulmonary sputum culture positives and extra-pulmonary cases. | 2 | | | HIV sero-negative cases | HIV sero-negative cases | | | | HIV sero-positive cases | HIV sero-positive cases | | | ۹2a. | Syphilis | Acute and chronic infection with Treponema pallidum | 1 | | | Congenital syphilis | Syphilis in the newborn due to maternal-fetal transmission in utero | | | | Low birth weight | Birthweight of less than 2500 g | | | | Primary | Initial infection in adults resulting in primary chancre at the site of inoculation | | | | Secondary | Disseminated disease, which appears 2-8 weeks after the primary stage and usually marked by a rash | | | | Tertiary – Neurologic | Late stage of the disease with varied neurological manifestations | | | ۹2b. | Chlamydia | Bacterial infection transmitted through vaginally, anally or perinatally with
Chlamydia trachomatis (excludes ocular trachoma) | 1 | | | Cervicitis | Inflammation of the cervix uteri due to Chlamydia trachomatis | | | | Neonatal pneumonia | Pneumonia in infants due to infection with Chlamydia. | | | | Ophthalmia neonatorum | Purulent conjunctivitis in infants less than 30 days, which was acquired during passage through an infected birth canal | | | | Low birth weight | Birthweight of less than 2500 g | | | | Pelvic inflammatory disease | Inflammation of the adnexa of the uterus (includes endometritis) | | | | Ectopic pregnancy | Pregnancy located outside the uterus | | | | Tubo-ovarian abscess | Abscess located in the fallopian tubes or ovaries | | | | Chronic pelvic pain | Chronic pelvic pain following reproductive tract infection with Chlamydia | | | | Infertility | Total of infertility due to chlamydia-related PID and ectopic pregnancy in women and epididymitis in men. | | | | Symptomatic urethritis | Inflammation of the urethra causing symptoms including dysuria and/or haematuria | | | | Epididymitis | Inflammation of the sperm ducts | | | A2c. | Gonorrhoea | Bacterial infection transmitted through vaginally, anally or perinatally with
Neisseria gonorrhoea | 1 | | | Ophthalmia neonatorum | Purulent conjunctivitis in infants less than 30 days, which was acquired during passage through an infected birth canal | | | | Low birth weight | Birthweight of less than 2500 g | | | | Corneal scar Blindness | Permanent corneal scar resulting from corneal ulceration due to infection with Neisseria gonorrhoea and leading to blindness | | | | Corneal scar Low vision | Permanent corneal scar resulting from corneal ulceration due to infection with Neisseria gonorrhoea and to low vision | | | | Cervicitis | Inflammation of the cervix uteri due to Neisseria gonorrhoea | | | | Pelvic inflammatory disease | Includes both acute and recurrent PID due to gonorrhoea. | | | | Ectopic pregnancy | Pregnancy located outside the uterus | | | | Tubo-ovarian abscess | Abscess located in the fallopian tubes or ovaries | | | | Chronic pelvic pain | Chronic pelvic pain following reproductive tract infection with N gonorrhoea | | | | Infertility | Total of infertility due to gonorrhoea -related PID and ectopic pregnancy in women and epididymitis in men. | | | | Symptomatic urethritis | Inflammation of the urethra causing symptoms including dysuria and/or haematuria | | | | Epididymitis | Inflammation of the sperm ducts | | | | Stricture | Narrowing of the urethra due to urethritis | | | 43. | HIV/AIDS | | 2 | | | HIV cases | HIV sero-positive, not yet progressed to AIDS | | | | AIDS cases | HIV sero-positive and progressed to AIDS | | | A4. | Diarrhoeal diseases episodes | Episodes of diarrhoea including acute watery diarrhoea, persistent diarrhoea and dysentery. Deaths of children with both measles and diarrhoea or both LRI and diarrhoea are not included in the estimates of diarrhoea mortality. | 1 | | GE | BD Cause/Sequelae | Case definition | Version | |-------------|--|---|---------| | A5a. | | Acute bacterial infection of the respiratory tract with Bordetella pertussis or parapertussis | : | | | Episodes | Acute bacterial infection of the respiratory tract with Bordetella pertussis or parapertussis, characterised by paroxysmal, violent coughs followed by high-pitched inspiratory whoop. | | | | | Degenerative disease of the brain, which in pertussis is usually a result of hypoxia, leading to mental retardation | | | \5b. | | Viral infection characterised by acute flaccid paralysis and proven by isolation of polio virus from stool. | : | | \5c. | Diphtheria | Acute disease caused by toxin-producing Corynebacterium diphtheriae | 1 | | | | Acute bacterial disease involving primarily tonsils, pharynx, larynx, nose and other sites, characterised by grayish plaques or membranes with surrounding tissue inflammation. | | | | Neurological complications | Polyneuritis involving both cranial and peripheral nerve palsies, which are largely reversible. | | | | • | Inflammation of the heart muscle leading to electrocardiographic aberrations and sometimes permanent damage with congestive heart failure, which may be fatal. | | | \5d. | | Acute and highly contagious infection with measles virus characterised by red, blotchy rash, fever, cough, coryza and conjunctivitis | : | | \5e. | · | Neonatal: Infection with Clostridium tetani in infants less than 30 days with progressive difficulty and inability to feed because of trismus, generalised stiffness, spasms and opisthotonus. | : | | | | Non-neonatal: Infection with Clostridium tetani non-neonates with initial localised spasms lead to general rigidity, opisthotonus and "risus sardonicus". | | | \ 6. | | Acute bacterial disease with sudden onset and fever, intense headache, nausea, vomiting, neck stiffness and – in meningococcal disease – petechial rash with pink macules. The disease must be accompanied by laboratory evidence (in cerebrospinal fluid or blood) of Neisseria meningitidis, Strep pneumoniae or Haemophilus influenzae type B. | : | | | Streptococcus pneumoniae – episodes | Acute bacterial disease with sudden onset and fever, intense headache, nausea, vomiting, and neck stiffness. The disease must be accompanied by laboratory evidence (in cerebrospinal fluid or blood) of <i>Strep pneumoniae</i> . | | | | Haemophilus influenzae – Episodes | Acute bacterial disease with sudden onset and fever, intense headache, nausea, vomiting, and neck stiffness. The disease must be accompanied by laboratory evidence (in cerebrospinal fluid or blood) of <i>Haemophilus influenza type B</i> . | | | | Neisseria meningitidis – Episodes | Acute bacterial disease with sudden onset and fever, intense headache, nausea, vomiting, and neck stiffness. The disease must be accompanied by laboratory evidence (in cerebrospinal fluid or blood) of <i>Neisseria meningitidis</i> . | | | | Meningococcaemia without meningitis Episodes | Invasion of the bloodstream with Neisseria meningitidis. | | | | | At least <u>moderate</u> impairment, where person is able to hear and repeat words using raised voice at 1 metre, RESULTING from meningitis. | | | | | Seizures of any type that were present at least 6 months after hospitalisation, RESULTING from meningitis. | | | | Motor deficit | Spasticity or paresis of one or more limbs, RESULTING from meningitis | | | | Mental
retardation | IQ of 70 or below | | | | · | Inflammation of the liver due to Hepatitis B virus | | | | • | Inflammation of the liver due to Hepatitis C virus | | | 8. | Malaria | Infectious disease caused by protozoa of the genus <i>Plasmodium</i> | | | | • | Attacks of chills, fever, and sweating due to <i>Plasmodium</i> infection | | | | Anaemia
Neurological sequelae | Defined using WHO criteria for mild to very severe anaemia. Includes hemiplegia, aphasia, ataxia and cortical blindness. | | | 02 | | Infection with protozoa of the genus Trypanosoma, excluding T. cruzi | | | | | Infection with Trypanosoma cruzi | | | ٠. | _ | Episode of infection with Trypanosoma cruzi | | | | Cardiomyopathy without congestive | Disorder of the heart muscle resulting from infection with T. cruzi without congestive heart failure | | | | heart failure | Disorder of the heart muscle resulting from infection with T. cruzi without congestive heart failure | | | | Megaviscera | Dilation of interior organ in the abdominal cavity, particularly of oesophagus | | | 9c. | Schistosomiasis – Infection | and colon due to T. cruzi Infection and associated direct mortality from schistosomiasis. Does not include estimates of mortality from bladder cancer, cirrhosis or colon cancer that may be related to schistosomiasis. | | | QЧ | | that may be related to schistosomiasis. | | | ∌u. | Visceral | Infection with flagellate protozoa of the genus Leishmania Generalised involvement of the reticulo-endothelial system due to infection with Leishmania | | | | Cutaneous | Presence of skin lesions (which may ulcerate) due to infection with | | | GI | BD Cause/Sequelae | Case definition | Version | | |-------------|-----------------------------------|--|---------|--| | A9e. | Lymphatic filariasis | Infection with filariae (Wucheria bancrofti and Brugia malayi) | 1 | | | | Hydrocele > 15cm | Circumscribed collection of fluid in testicle or along the spermatic cord due to filariasis | | | | | Bancroftian lymphoedema | Swelling of subcutaneous tissues due to the prescence of excessive lymph fluid as a result of infection with Wucheria bancrofti | | | | | Brugian lymphoedema | Swelling of subcutaneous tissues due to the prescence of excessive lymph fluid as a result of infection with Brugia malayi | | | | ۹9f. | Onchocerciasis | Infection with worms of the genus Onchocerca | 0 | | | | Blindness | Inability to distinguish the fingers of a hand at the distance of 3 metres, or less than 5% of remaining vision as compared to a normally sighted individual as a result of infection with Onchocerca volvulus | | | | | Itching | Itchy dermatitis as a result of infection with Onchocerca volvulus | | | | | Low vision | Corrected visual acuity in the better eye of less than 6/18 but better than or equal to 3/60 due to infection with Onchocerca volvulus | | | | ۹10. | Leprosy | Chronic disease resulting from infection with Mycobacterium leprae | 2 | | | | Cases | WHO case definition: Person showing clinical signs of leprosy, with or without bacteriological confirmation of the diagnosis, and requiring chemotherapy | | | | | Disabling leprosy | Grade 1 and 2 of World Health Organization grades of disability for leprosy | | | | A11. | Dengue | Mosquito-born disease caused by viruses of the family Flaviviridae | 0 | | | | Dengue haemorrhagic fever | Severe manifestation of dengue infection characterised by multiple haemorrhages, and potentially followed by circulatory failure, neurological manifestations and shock. | | | | A12. | Japanese encephalitis | Mosquito-born encephalitis caused by JE virus | 0 | | | | Episodes | Episode of Japanese encephalitis infection | | | | | Cognitive impairment | Reduced cognitive function resulting from encephalitis due to JE virus | | | | | Neurological sequelae | Neurological deficits resulting from encephalitis due to JE virus | | | | ۹13. | Trachoma | Cases of follicular or inflammatory trachoma. | 0 | | | | Blindness | Corrected visual acuity in the better eye of less than 3/60. | | | | | Low vision | Corrected visual acuity in the better eye of less than 6/18 but better than or equal to 3/60. | | | | 14 4 | a. Ascariasis | Infection with worms of the genus Ascaris | 0 | | | | High intensity infection | Infection resulting in at least 20-40 worms per stool load | | | | | Contemporaneous cognitive deficit | Reduction in cognitive ability in school-age children, which occur only while infection persists. – Provisional definition | | | | | Cognitive impairment | Delayed psychomotor development, impaired performance on language skills, motor skills and co-ordination that is equivalent to a 5-10 point deficit in IQ. | | | | | Intestinal obstruction | Blockage of the intestines due to worm mass | | | | A14l | o. Trichuriasis | | 0 | | | | High intensity infection | Infection resulting in at least 250-500 worms per stool load | | | | | Contemporaneous cognitive deficit | Reduction in cognitive ability in school-age children, which occur only while infection persists. – Provisional definition | | | | | Massive dysentery syndrome | Rectal prolapse and/or tenesmus and/or bloody mucoid stools due to carpeting of intestinal mucosa by worms. | | | | | Cognitive impairment | Delayed psychomotor development, impaired performance on language skills, motor skills and co-ordination that is equivalent to a 5-10 point deficit in IQ. | | | | A140 | c. Hookworm disease | Ancylostomiasis and necatoriasis | 1 | | | | High intensity infection | Infection resulting in at least 80-160 worms per stool load | | | | | Anaemia | Anaemia (as under E.4) due to hookworm infection | | | | | Cognitive impairment | Delayed psychomotor development, impaired performance on language skills, motor skills and co-ordination that is equivalent to a 5-10 point deficit in IQ. | | | | 31. | Lower respiratory infections | ICD-10: J12-22 | 2 | | | | Episodes | Episode of lower respiratory infection | | | | | Chronic sequelae | Includes bronchiectasis and impaired lung function as measured by a decrease in FEV. | | | | 32. | Upper respiratory infections | ICD-10: J00-06 | 2 | | | | Episodes | Episode of upper respiratory infection | | | | | Pharyngitis | Inflammation of the pharynx | | | | 33. | Otitis media | Inflammation of the middle ear | 0 | | | | Episodes | Episodes of acute otitis media. | | | | | Deafness | At least moderate impairment, where person is able to hear and repeat | | | | | | words using raised voice at 1 metre, RESULTING from otitis media. | | | | GI | BD Cause/Sequelae | Case definition | Version | |-----|-------------------------------------|---|---------| | 21. | Maternal haemorrhage | | | | | Episodes | All episodes of antepartum and postpartum haemorrhage | | | | Severe anaemia | Blood haemoglobin level < 10mg/dl following postpartum haemorrhage | | | 2. | Maternal sepsis | 2, 2, 2, 2, 3, 3, 4, 4, 4, 4, 4, 4, 4, 4, 4, 4, 4, 4, 4, | | | | Episodes | Major puerperal infection, excluding infection following abortion, minor | | | | • | genital tract infection following delivery and urinary tract infections following deliver | | | | Infertility | Failure to conceive again after a previous conception (secondary infertility), caused by maternal sepsis | | | 3. | Hypertensive disorders of pregnancy | | | | | Episodes | Includes pre-eclampsia and eclampsia. | | | 4. | Obstructed labour | | | | | Episodes | Labour with no advance of the presenting part of the fetus despite strong
uterine contractions | | | | Caesarean section for OL | Cases of OL for which CS has been performed | | | | Stress incontinence | Cases with leaking of urine during coughing or sneezing | | | | Rectovaginal fistula | Cases with a communication between the vaginal wall and the bladder/the rectum resulting from obstructed labour | | | 5. | Abortion | | | | | Episodes | Episodes of unsafe abortion (termination of an unwanted pregnancy either
by persons lacking the necessary skills or in an environment lacking the
necessary standards or both) | | | | Infertility | Failure to conceive following unsafe abortion | | | 1. | Low birth weight – All sequelae | Birthweight below 2500g. Includes small-for-gestational-age infants and | | | | | premature infants. All developmental sequelae due to low birth weight have
been clustered into one outcome, which includes cerebral palsy, mental
retardation, epilepsy, hearing loss and visual loss. | | | 2. | Birth asphyxia and birth trauma | All the developmental sequelae due to birth asphyxia and birth trauma have | | | ۷. | All sequelae | been clustered into one outcome which includes cerebral palsy, mental retardation, epilepsy, hearing loss and visual loss. | | | 1. | Protein-energy malnutrition | | | | | Wasting | Observed weight for height at least 2 standard deviations below the mean | | | | - | for 0-5 year old children. | | | | Stunting | Observed height for age at least 2 standard deviations below the mean for 0-5 year old children. | | | | Developmental disability | Limited physical and mental ability to perform most activities in <u>all</u> of the following areas: recreation, education, procreation or occupation | | | 2. | lodine deficiency | | | | | Total goitre rate (G1 + G2) | TGR (total goitre rate) combining both G1 (a mass in the neck consistent with an enlarged thyroid – grade 1 = palpable but not visible) and G2 (a mass in the neck consistent with an enlarged thyroid – grade 2 = palpable and visible in neutral neck position) | | | | Mild developmental disability | Any
of the following due to iodine deficiency: | | | | • | Bilateral hearing loss, delay of walking ability, mild intellectual impairment | | | | Cretinoidism | Hypothyroid cretinism: Hypothyroidism and stunting as a RESULT of iodine deficiency | | | | | Neurological cretinism: Mental deficiency (IQ below 70), deaf-mutism, and spastic paralysis as a RESULT of iodine deficiency | | | | Cretinism | Some but not all features of full cretinism as a RESULT of iodine deficiency | | | 3. | Vitamin A deficiency | | | | | Xerophthalmia | All ocular manifestations of vitamin A deficiency: night blindness, Bitot's spots, corneal xerosis, corneal ulceration and corneal scarring. | | | | Corneal scar | Permanent corneal scar resulting from corneal ulceration due to Vitamin A deficiency and potentially leading to blindness | | | 4. | Iron-deficiency anaemia | , | | | | Mild | Haemoglobin of 100-109 g/l in pregnant women, 110-119 g/l in children and adult women and 120-129 g/l in adult men. | | | | Moderate | Haemoglobin of 70-99 g/l in pregnant women, 80-109 g/l in children and adult women and 90-119 g/l in adult men. | | | | Severe | Haemoglobin of 40-69 g/l in pregnant women, 50-79 g/l in children and adult women and 60-89 g/l in adult men. | | | | Cognitive impairment | Delayed psychomotor development, impaired performance on language skills, motor skills and co-ordination that is equivalent to a 5-10 point deficit in IQ. | | | GI | 3D Cause/Sequelae | Case definition | Version ^a | |-------------|---|---|----------------------| | II. I | Noncommunicable diseases | | | | Α. | Malignant neoplasms sequelae | | 2 | | | Diagnosis and primary therapy | Chemotherapy, radiotherapy, surgery | | | | Control | Clinical observation during control/remission phase | | | | Preterminal (metastasis) | Metastatic dissemination of the disease | | | | Terminal | Terminal stage prior to death | | | | Mastectomy | Mastectomy in 5 year breast cancer survivor | | | | Infertility | Infertility in 5 year survivor of cervix, uterus or ovary cancer | | | | Incontinence or impotence | Incontinence or impotence in 5 year survivor of prostate cancer | | | | Stoma | Stoma in 5 year survivor of digestive system cancer | | | ; . | Diabetes mellitus | | 2 | | | Cases | Venous plasma concentration of μ 11.1 mmol/l 2 h after a 75g oral glucose challenge | | | | Diabetic foot | Chronic or recurring diabetic foot ulcers | | | | Neuropathy | Loss of reflexes and of vibration; damage and dysfunction of sensory, motor or autonomic nerves attributable to diabetes | | | | Retinopathy – blindness | Retinopathy: Microaneurysms or worse lesions in at least one eye;
progressive damage of the small blood vessels of the retina | | | | | Blindness: Unable to distinguish the fingers of a hand at the distance of 3 meters, or, has less than 5% of remaining vision as compared to a normally sighted individual; visual acuity of less than 3/60, or corresponding visual field loss in the better eye with best possible | | | | Amputation | correction Surgical elimination of the lower extremity or part of it because of gangrene | | | Ξ 1. | Unipolar depressive disorders | 343.4 | 1 | | | Mild episode | Mild major depressive episode (F 32.0 and F 33.0) | | | | Moderate episode | Moderate major depressive episode (F 32.1 and F 33.1) | | | | Severe episode | Severe major depressive episode (F 32.2 , F 32.3, F 33.2 and F 33.3) | | | | Dysthymia | Dysthymia case with no concurrent major depressive episode | | | 2. | Bipolar affective disorder – cases | Cases that meet ICD 10 criteria | 2 | | 3. | Schizophrenia – cases | Cases that meet ICD 10 criteria | 2 | | 4. | Epilepsy – cases | Cases meeting ILAE definition. | 1 | | | , , , | Cases meeting ICD 10 criteria for alcohol dependence and harmful use (F10.1 and F 10.2), excluding cases with comorbid depressive episode. | | | E 6. | Alzheimer and other dementias – cases | Mild, moderate and severe Alzheimer disease, senile and other dementias. | 1 | | = 7. | Parkinson disease – cases | Cases meeting clinical criteria for Parkinson disease | 1 | | 8. | Multiple sclerosis cases | Cases of chronic or intermittent relapsing multiple sclerosis. | 1 | | 9. | Drug use disorders | Cases meeting ICD 10 criteria for opioid dependence and harmful use (F 11.1 F 11. 2) or cocaine dependence and harmful use (F 14.1 and F 14.2), excluding cases with comorbid depressive episode. | 2 | | 10. | Post-traumatic stress disorder – cases | Cases meeting DSM IV criteria for PTSD, excluding cases with comorbid depressive episode or alcohol and drug use(harmful and/or dependence). | 2 | | 11. | Obsessive-compulsive disorder – cases | Cases meeting ICD 10 criteria (F 42), excluding cases with comorbid depressive episode. | 2 | | 12. | Panic disorder – cases | Cases meeting ICD 10 criteria for panic disorder (F 41.0) or agoraphobia with panic disorder (F 40.01), excluding cases with comorbid depressive episode. | 2 | | 13. | Insomnia (primary) | Cases meeting DSM IV criteria for primary insomnia (307.42) where the insomnia causes problems with usual activities. Cases with comorbid depressive episode or alcohol and drug use(harmful and/or dependence) are excluded. | 2 | | <u> 14.</u> | Migraine | Cases meeting IHS definition for migraine. | 1 | | E15. | Mild mental retardation attributable to lead exposure | IQ in the range 50-69 attributable to childhood lead exposure. | 2 | | 1. | Glaucoma | Cases of primary angle closure glaucoma and primary open angle glaucoma. | 1 | | | Blindness | Corrected visual acuity in the better eye of less than 3/60. | | | 2. | Cataracts | Cases of senile cataract causing progressive visual impairment. | 1 | | | Blindness | Corrected visual acuity in the better eye of less than 3/60. | | | 3. | Vision disorders, age-related | Low vision or blindness due to macular degeneration, refractive errors or other age-related causes. Excludes sight loss due to congenital causes, other diseases or injury. | 1 | | | Low vision | Corrected visual acuity in the better eye of less than 6/18 but better than or equal to 3/60. | | | | Blindness | Corrected visual acuity in the better eye of less than 3/60. | | | G | BD Cause/Sequelae | Case definition | Version ^a | |-----|---|--|-----------------------------| | F4. | Hearing loss, adult onset | Cases of adult onset hearing loss due to ageing or noise exposure. Excludes hearing loss due to congenital causes, infectious diseases, other diseases or injury. | 2 | | | Moderate hearing loss, no aids | Hearing threshold level in the better ear is 41-60 dBHTL (averaged over 0.5, 1, 2, 4kHz). (some difficulty understanding or actively participating in a conversation with one person, great difficulty with more than one person). Person does not use a hearing aid | | | | Severe hearing loss, no aids | Hearing threshold level in the better ear is 61 dBHTL or more (averaged over 0.5, 1, 2, 4kHz). (great difficulty or unable to understand or participate in a conversation with one other person). Person does not use a hearing aid | | | | Moderate hearing loss, uses aids | Hearing threshold level in the better ear is 41-60 dBHTL (averaged over 0.5, 1, 2, 4kHz). (some difficulty understanding or actively participating in a conversation with one person, great difficulty with more than one person). Person uses a hearing aid | | | | Severe hearing loss, uses aids | Hearing threshold level in the better ear is 61 dBHTL or more (averaged over 0.5, 1, 2, 4kHz). (great difficulty or unable to understand or participate in a conversation with one other person). Person uses a hearing aid | | | G1. | Rheumatic heart disease | Symptomatic cases of congestive heart failure due to rheumatic heart disease. | 0 | | G2. | Hypertensive heart disease | Symptomatic cases of congestive heart failure due to hypertensive heart disease. | 0 | | G3. | Ischaemic heart disease | | 2 | | | Acute myocardial infarction | Definite and possible episodes of acute myocardial infarction according to
MONICA study criteria | | | | Angina pectoris | Cases of clinically diagnosed angina pectoris or definite angina pectoris according to Rose questionnaire | | | | Congestive heart failure | Mild and greater (Killip scale k2-k4) | | | G4. | | | 2 | | | First-ever stroke cases | First-ever stroke according to WHO definition (includes subarachnoid
haemorrhage but excludes transient ischaemic attacks, subdural
haematoma, and haemorrhage or infarction due to infection or tumour). | | | o- | Long-term stroke survivors | Persons who survive more than 28 days after first-ever stroke. | | | G5. | • | Cumptomatic again of congretive heart failure due to mycografitie | 0 | | | Myocarditis
Pericarditis | Symptomatic cases of congestive heart failure due to myocarditis. Symptomatic cases of congestive heart failure due to pericarditis. | | | | Endocarditis | Symptomatic cases of congestive heart failure due to pericarditis. | | | | Cardiomyopathy | Symptomatic cases of congestive heart failure due to cardiomyopathy | | | H1. | | Chronic (stable) airways obstruction with FEV1< 1 litre (corresponding to symptomatic disability) | 2 | | H2. | Asthma Cases | Reported wheeze in the last 12 months plus current bronchial hyperresponsiveness, defined as a 20% fall in FEV1
with a provoking concentration of histamine (PC20) at 8 mg/ml or less. | 1 | | l1. | Peptic ulcer disease | Individuals with peptic ulcers, most of whom have recurrent intermittent symptoms. | 0 | | | Cases with antibiotic treatment | Active gastric or peptic duodenal ulcer receiving appropriate antibiotic treatment | | | | Cases not treated with antibiotic | Other active gastric or peptic duodenal ulcer. Includes untreated cases and cases receiving symptomatic treatment. | | | 12. | Cirrhosis of the liver – Symptomatic cases | Individuals with symptomatic cirrhosis. | 0 | | 13. | Appendicitis episodes | Episodes of acute appendicitis (treated or untreated). | 0 | | J1. | Nephritis and nephrosis | | 0 | | | Acute glomerulonephritis End-stage renal disease | Acute episode of glomerulonephritis End-stage renal failure with or without dialysis, excluding diabetic | | | | End-stage renal disease | nephropathy and nephropathy due to cancers, congenital conditions and injury | | | J2. | Benign prostatic hypertrophy – Symptomatic cases | Individuals with some albeit intermittent symptoms from benign prostatic hypertrophy. | 0 | | L1. | Rheumatoid arthritis cases | Definite or classical RA by 1958 ARA or 1987 ACR criteria | 2 | | L2. | Osteoarthritis | | 2 | | | Hip | Symptomatic osteoarthritis of the hip, radiologically confirmed as Kellgren-Lawrence grade 2-4. | | | | Knee | Symptomatic osteoarthritis of the knee, radiologically confirmed as Kellgren-Lawrence grade 2-4. | | | L3. | Gout | Cases of gout (ARA 1977 survey criteria; at least 6 of 11 symptoms) (ref) | 1 | Annex Table 4 (continued): GBD2000 cause categories, sequelae and case definitions | GE | BD Cause/Sequelae | Case definition | | Version | |------------|---|--|---|-----------| | L4. | Low back pain | | | 1 | | | Episode of limiting low back pain | | n resulting in moderate or greater
I activities. Excludes low back pain due to | | | | | | nt or herniation, and low back pain that | | | | | | ons to mobility and usual activities. | | | | Episode of intervertebral disc | Episode of intervertebral disc | lisplacement or herniation. | | | | displacement or herniation | • | • | | | | Chronic intervertebral disc | Disorder of intervertebral disc | resulting in pain and disability that does not | | | | | | g treatment (medical or surgical). | | | M1. | Abdominal wall defect – cases | Liveborn cases with exomphale | os or gastroschisis | 0 | | M2. | Anencephaly – cases | Liveborn cases with anencepha | aly | 0 | | ИЗ. | Anorectal atresia – cases | Liveborn cases with anorectal | atresia | 0 | | M4. | Cleft lip – cases | Liveborn cases, includes indivi | duals who have had surgical correction. | 0 | | M5. | Cleft palate – cases | Liveborn cases, includes indivi | duals who have had surgical correction. | 0 | | И6. | Oesophageal atresia – cases | Liveborn cases with oesophage | eal atresia | 0 | | M7. | | Liveborn cases with renal ager | | 0 | | M8. | • | Liveborn cases with Down syn | | 0 | | M9. | Congenital heart anomalies – cases | Liveborn cases with major con | | 0 | | | Spina bifida cases | | a aperta (low, medium or high level) | 0 | | N1. | Dental caries – episodes | | e are per person, not per tooth, quadrant or | 0 | | ٠ | Dental caries – episodes | sextant. | are per person, not per tooth, quadrant or | O | | N2. | Periodontal disease – cases | Pockets greater than 6 mm de | en | 0 | | N3. | | | d edentulism (absence of all teeth) | 0 | | | 240.114110.11 | | a sastranom (assertes et an testit) | · · | | III. I | njuries – external cause (refer to Ann | ex Table 3 for ICD 9 and ICD | 10 definitions) | | | | Road traffic accidents | | an injuries due to motor vehicles. | 2 | | A2. | Poisonings | Only one outcome is included | - | 2 | | | Falls | Includes falls resulting from os | . • | 2 | | | Fires | | re due to burns. Some individuals, | 2 | | /\- | 1 1103 | | or are otherwise injured due to fires. | _ | | A5. | Drownings | | drowning rates, the only other major | 2 | | | 3. | | Irowning included is quadriplegia. | | | A6. | Other unintentional injuries | This is not a residual category, | but includes injuries due to environmental | 2 | | | | | al equipment, cutting and piercing | | | D 4 | 0.16:10:1 | • | external causes of unintentional injury. | | | | Self-inflicted injuries | Suicide attempts, whether or n | • | 2 | | | Violence | Interpersonal violence, includir | | 2 | | В3. | War | | ibutable to war in combatants and non- | 1 | | | | children and adults from landm | estimates of mortality include deaths to include. | | | III. li | njuries - type of injury sequelae | | nt medical attention or that leads immediately to | death. In | | | njanico typo or mjany coqueido | other words, injuries that are se | evere enough that if an individual had access to | | | | | facility he or she would seek at | tention. | | | | | ICD 9 Code | ICD 10 Code | | | 1. I | Fractures | | | | | | Skull—short-term ¹ | 800 to 801 | S02.0/1/7/9, T90.2 | | | | Skull—long- term ¹ | 800 to 801 | S02.0/1/7/9, T90.2 | | | | Face bones ¹ | 802 | S02.2/6/8 | | | | Vertebral column | 805 | S12, S22.0/1, S32.0/7, T91.1 | | | | _ | 807 | S22.2-9 | | | | Rib or sternum ² Pelvis ² | | | | | | | 808 | S32.1-5/8, T91.2 | | | | Clavicle, scapula or humerus ³ | 810-812 | S42, S49.7 | | | | Radius or ulna ³ | 813 | S52, S59.7, T10, T92.1 | | | | Hand bones ³ | 814-817 | S62, S69.7, T92.2 | | | | Femur—short-term ⁴ | 820-821 | S72, S79.7 | | | | Femur—long-term ⁴ | 820-821 | S72, S79.7 | | | | | | | | | | Patella, tibia or fibula ⁴ | 822-823 | S82.0-4, S82.7/9, S89.7, T12 | | | | Ankle ⁴ | 824 | S82.5-6/8 | | | | Foot bones ⁴ | 825-826 | S92, S99.7 | | | | njured spinal cord | 806 and 952 | S14, S24, S34, T06.0/1, T08, T91.3 | | | 2. I | Dialogations | | | | | | Dislocations | | | | | | Shoulder, elbow or hip | 831, 832, 835 | S43, S73 | | | | | 831, 832, 835
830, 833-834, 836-839 | S43, S73
S03.0-3, S13, S23, S33, S53, S63.0/1, | S83.1-3, | Annex Table 4 (continued): GBD2000 cause categories, sequelae and case definitions | GBD Cause/Sequelae | Case definition | | |---|-----------------------|---| | III. Injuries - type of injury sequelae (continued) | ICD 9 Code | ICD 10 Code | | | 840-848 | \$03.4/5, \$16, \$29.0, \$39.0, \$46, \$56, \$63.5-7, | | 4. Sprains | | S66, S76, S83.4/7, S86, S93.4/6, S96, T06.4, T11.5, T13.5, T14.6, T92.5, T93.5 | | 5. Intracranial injuries | | | | Short-term | 850-854 | S06, T90.5 | | Long-term | 850-854 | S06, T90.5 | | 6. Internal injuries | 860-869 | S25-S27, S35-S37, S39.6, T06.4, T91.4/5 | | 7. Open wound | 870, 872-884, 890-894 | S01, S08, S11, S15, S21, S31, S41, S45, S51, S55, S61, S65, S71, S75, S81, S85, S91, S95, T01, T11.1/4, T13.5, T14.6, T90.1, T92.5, T93.5 | | 8. Injury to eyes | | | | Short-term | 871, 950 | S05, T90.4 | | Long-term | 871, 950 | S05, T90.4 | | 9. Amputations | | | | Thumb | 885 | S68.0 | | Finger | 886 | S68.1/2 | | Arm_ | 887 | S48, S58, S68.3-9, T05.0/2, T11.6 | | Toe ⁵ | 895 | S98.1/2 | | Foot ⁵ | 896, 897.0-1 | S98.0/3/4, T05.3 | | Leg ⁵ | 897.2-3 | S78, S88, T05.4/6, T13.6 | | 10. Crushing | 925-929 | S07, S17, S28, S38, S47, S57, S67, S77, S87, S97, T04, T14.7, T92.6, T93.6 | | 11. Burns | | | | Less than 20%—short-term ⁶ | 940-947, 948.0-1 | T31.0/1 | | Less than 20%—long- term ⁶ | 940-947, 948.0-1 | T31.0/1 | | 20 to 60%—short-term ⁶ | 948.2-5 | T331.2/5 | | 20 to 60%—long-term ⁶ | 948.2-5 | T331.2/5 | | Greater than 60%—short-term ⁶ | 948.6-9 | T31.6/9 | | Greater than 60%—long- term ⁶ | 948.6-9 | T31.6/9 | | 12. Injured nerves | | | | Short-term | 951, 953-957 | S04, S44, S54, S64, S74, S84, S94, T06.2, T11.3, T13.3, T14.4 | | Long-term | 951, 953-957 | S04, S44, S54, S64, S74, S84, S94, T06.2, T11.3, T13.3, T14.4 | | 13. Poisoning | 960-979, 980-989 | T36-T65, T96-T97 | Version 0 estimates for YLD are based on epidemiological reviews and disease models from the GBD 1990, adjusted for time trends and internal consistency with the 2000 population estimates, and cause-specific and background mortality for the year 2000. Version 1 estimates for YLD are provisional revised estimates based on new epidemiological reviews and disease models for the year 2000. These estimates may change with further revisions. Version 2 estimates for YLD are close-to-final estimates based on new epidemiological reviews and disease models for the year 2000. YLL for all causes based on complete analysis of mortality data for the year 2000. - The N-codes 803 and 804 were assigned to fractured skull following the distribution of N-codes 801 and 802. - 2 The N-code 809 was assigned to fractured rib, sternum, and pelvis following the distribution of N-codes 807 and 808. - The N-codes 818 and 819 were assigned to fractured clavicle, scapula, humerus, radius, ulna and hand bones following the distribution of N-3 codes 810-817. - 4 The N-codes 827 and 828 were assigned to Fractured patella, tibia, fibula, ankle and foot bones following the distribution of N-codes 822-826. - 5 The N-codes 897.4 to 897.7 were assigned to Amputated toe, foot and leg following the distribution of N-codes 895, 896 and 897.0-897.3. - The N-code 949 was assigned to Burns following the N-codes 940-948. In ICD-10, burns are classified by site (T20-T30) and/or proportion of body surface affected (T31). If there is no information given on the proportion of body surface affected, a decision will have to be made how to map the T20–T30 codes across. Annex Table 5: Data sources and methods for estimates of all cause mortality by age and sex | Member State | Method for 2000 ^a | Vital registration years | Other sources
| |------------------------|--------------------------------|--|--| | Afghanistan | q 5 | | Census 79 (sample); National Demographic and Family Guidance Survey 73 | | Albania | Vital registration adjusted | 1950, 1955, 1957-1964,
1980, 1984-2000 | Multiple Indicator Cluster Survey 2000 | | Algeria | q5 45q15 | 1950-1956, 1964-1965,
1980-1982, 1985-1986,
1998, 2000 | Enquête Démographique 70; Enquête sur la Fécondité 70;
Enquête Nationale sur la Fécondité 86; Maternal and Child
Health Survey 92; Mulptiple Indicator Cluster Survey 95; Mulptiple
Indicator Cluster Survey 2000 | | Andorra | Sub region | 1950-1954, 1992, 1994-
1998, 2000 | | | Angola | q5 aids added | 1956-1973 | Instituto Nacional de estatistica, Familias e aldeias do sul de
Angola boletim #12; Mulptiple Indicator Cluster Survey 96 | | Antigua and Barbuda | q5 45q15 | 1950-1966, 1969-1978,
1983, 1986-1987, 1990-
1999 | | | Argentina | Projection | 1950-1970, 1977-1999 | | | Armenia | Vital registration adjusted | 1981-2000 | Demographic and Health Survey 2000 | | Australia | Vital registration | 1950-2000 | | | Austria | Vital registration | 1950-2000 | | | Azerbaijan | Vital registration adjusted | 1981-2000 | Multiple Indicator Cluster Survey 2000 | | Bahamas | Projection adjusted | 1965, 1967-1969, 1971-
1998 | | | Bahrain | Vital registration | 1980-1982, 1984-2000 | Child Health Survey 89; Gulf Family Health Survey 95 | | Bangladesh | q5 45q15 | 1996-1997 | Contraceptive Prevalence Survey 79; Contraceptive Prevalence Survey 81; Contraceptive Prevalence Survey 83; Contraceptive Prevalence Survey 85; Demographic and Health Survey 93; Demographic and Health Survey 97; Demographic and Health Survey 2000; Population Growth Estimation Experiment 62; Retrospective Survey of Fertility and Mortality 74; World Fertility Survey 75; World Fertility Survey 88 | | Barbados | Projection adjusted | 1950-2000 | | | Belarus | Vital registration | 1981-2000 | | | Belgium | Vital registration | 1950-2000 | | | Belize | q5 45q15 | 1950-1998 | | | Benin | q5 aids added | | Demographic and Health Survey 96; Census 92; World Fertility Survey 82 | | Bhutan | q5 | | Demographic Sample Survey 84; National Health Survey 94; National Health Survey 2000 | | Bolivia | q5 aids added | 1951-1958, 1965-1966,
1976-1977 | Census 76; Census 92; Demographic and Health Survey 89;
Demographic and Health Survey 89; Demographic and Health
Survey 93; Demographic and Health Survey 98; Encuesta
Demografica Nacional 75; National Demographic Survey 80;
Encuesta Nacional de Poblacion y Vivienda 88 | | Bosnia and Herzegovina | q5 45q15 | 1989-1990, 1991, 1999 | | | Botswana | q5 aids added | 1996-1998 | Census 71; Census 81; Census 91; Botswana Family Health
Survey I (CPS) 84; Demographic and Health Survey 88;
Botswana Family Health Survey III 96; Multiple Indicator Cluster
Survey 2000 | | Brazil | vital registration
adjusted | 1974-2000 | Census 70; Census 80; Demographic and Health Survey 86; Demographic and Health Survey 96; Pesquisa Nacional por Amostra de Domicilios 72; Pesquisa Nacional por Amostra de Domicilios 73; Pesquisa Nacional por Amostra de Domicilios 76; Pesquisa Nacional por Amostra de Domicilios 77; Pesquisa Nacional por Amostra de Domicilios 78; Pesquisa Nacional por Amostra de Domicilios 84; Pesquisa Nacional por Amostra de Domicilios 86 | | Brunei Darussalam | projection adjusted | 1950-1959, 1964-1978,
1981-2000 | | | Bulgaria | vital registration | 1950-2000 | | | Burkina Faso | q5 aids added | | Census 85; Demographic and Health Survey 92; Demographic and Health Survey 98/9; Enquête Démographique 91; Indepth Survey (Oubritenga, Nouna) 94-98; Post-enumeration Survey 76 | | Burundi | q5 aids added | | Census 90; Annuaire statistique de Burundi 92; Demographic and
Health Survey 87; Enquête Démographique 70; Enquête Post-
censitaire 79 | Annex Table 5 (continued): Data sources and methods for estimates of all cause mortality by age and sex | Member State | Method for 2000 ^a | Vital registration years | Other sources | |---------------------------------------|--------------------------------|--|---| | Cambodia | q5 aids added | | National Health Survey 98; Demographic and Health Survey 2000 | | Cameroon | q5 aids added | | Census 87; Demographic and Health Survey 91; Demographic and Health Survey 98; World Fertility Survey78 | | Canada | projection | 1950-1998 | | | Cape Verde | q5 | 1955-1957, 1959-1960,
1966-1975, 1980, 1983-
1985, 1990-1991, 1998 | Inquérito demográfico e de saúde reprodutiva 98 | | Central African Republic | q5 aids added | | Census 75; Census 88; Demographic and Health Survey 95; Multiple Indicator Cluster Survey 2000 | | Chad | q5 aids added | | Census 93; Demographic and Health Survey 97; Multiple Indicator Cluster Survey 2000 | | Chile | projection | 1950-1999 | | | China | q5 45q15 | 1988-2000 (Sample Vital
Registration) | Census 90; Census 2000; Disease Surveillance Points 91-99; Fertility Sampling Survey 92; National Survey on Fertility and Birth Control 88; Female Fertility in China: a 1 0/00 Population Survey 82; China 1 0/00 Population Sample Survey 87, 90-94, 96-98; China 1 0/0 Population Sample Survey 95; Child and Maternal Surveillance System 91-98 | | Colombia | projection adjusted | 1950-1979, 1982-1999 | Census 73; Census 85; Encuesta Nacional de Prevalencia de
Uso de Anticoncepion 78; Demographic and Health Survey 86;
Demographic and Health Survey 90; Demographic and Health
Survey 95; Demographic and Health Survey 2000; Encuesta
Nacional de Hogares 78; Encuesta Nacional de Hogares 80;
World Fertility Survey 76 | | Comoros | q5 | | Demographic and Health Survey 96; Multiple Indicator Cluster Survey 2000 | | Congo | q5 aids added | | Census 74 | | Cook Islands | q5 45q15 | 1951-1960, 1965, 1968,
1971-1973, 1975-1977,
1979-1999 | | | Costa Rica | vital registration adjusted | 1950-2000 | | | Côte d'Ivoire | q5 aids added | | Census 88; Census 98; Demographic and Health Survey 95;
Enquête Démographique à Passages Répétés 78; World Fertility
Survey 80 | | Croatia | vital registration | 1982-2000 | · | | Cuba | vital registration adjusted | 1959-1965, 1968-2000 | | | Cyprus | vital registration adjusted | 1950-1961, 1972-2000 | | | Czech Republic | vital registration | 1980-2000 | | | Democratic People's Republic of Korea | q5 45q15 | | Census 93 | | Democratic Republic of the Congo | q5 aids added | | Census 84; Enquête Nationale sur la Situation des Enfants et des
Femmes au Zaire 95; Multiple Indicator Cluster Survey 96 | | Denmark | vital registration | 1950-2000 | | | Djibouti | q5 aids added | | Enquête Démographique Intercensitaire 91 | | Dominica | projection adjusted | 1950-1963, 1966-1998 | | | Dominican Republic | projection adjusted | 1950-1988, 1990-1992,
1994-1999 | Census 70; Census 81; Encuesta Nacional de Prevalenceia del
Uso de Anticonceptivos 83; Demographic and Health Survey 86;
Demographic and Health Survey 91; Demographic and Health
Survey 96; World Fertility Survey 75; World Fertility Survey 80 | | Ecuador | vital registration
adjusted | 1954-1998, 2000 | Census 74; Census 82; Census 90; Demographic and Health
Survey 87; ENDEMAIN 94; ENDEMAIN 99; Encuesta National de
Salud Materno Infantil y Variables Demograficas 82; Encuesta
National de Salud Materno Infantil y Variables Demograficas 89;
World Fertility Survey 79 | | Egypt | projection adjusted | 1950-1981, 1983-2000 | Census 76; Census 86; Contraceptive Prevalence Survey 84; Demographic and Health Survey 88; Demographic and Health Survey 92; Demographic and Health Survey 95; Demographic and Health Survey 9000; Fertility Survey 77; Maternal and Child Health Survey 91; World Fertility Survey 80 | | El Salvador | projection adjusted | 1950-1993, 1995-1999 | Census 71; Census 92; Demographic and Health Survey 85; FESAL 88; FESAL 93; FESAL 98; Encuesta de Hogares de Propositos Multiples 92; National Fertility Survey 73 | | Equatorial Guinea | q5 aids added | 1954-1959 | Census 83 | | Eritrea | q5 aids added | | Demographic and Health Survey 95 | Annex Table 5 (continued): Data sources and methods for estimates of all cause mortality by age and sex | Member State | Method for 2000 ^a | Vital registration years | Other sources | |----------------------------|------------------------------|---|--| | Estonia | projection | 1981-1999 | | | Ethiopia | q5 aids added | | Census 84; Census 94; Demographic and Health Survey 2000;
Demographic Survey 81; Indepth Survey (Butajira) 95-96;
National Family and Fertility Survey 90 | | Fiji | q5
45q15 | 1950-1987, 1992-1999 | , , , | | Finland | vital registration | 1950-2000 | | | France | projection | 1950-1999 | | | Gabon | q5 aids added | | Demographic and Health Survey 2000 | | Gambia | q5 45q15 aids added | | Census 73; Census 83; Census 93; Gambian Contraceptive
Prevalence and Fertility Determinants Survey 90; Indepth Survey
(Farafenni) 95-99; Mulptiple Indicator Cluster Survey 2000 - draft
report | | Georgia | projection adjusted | 1981-1992, 1994-2000 | | | Germany | projection | 1969-1978, 1980-1999 | | | Ghana | q5 aids added | 1958, 1960, 1967-1971,
1999 | Census 71; Census 84; Demographic and Health Survey 88;
Demographic and Health Survey 93; Demographic and Health
Survey 98; Indepth Survey (Navrongo) 95-99; World Fertility
Survey 79 | | Greece | projection | 1951-1999 | | | Grenada | q5 45q15 | 1950-1969, 1974-1978,
1984, 1988, 1994-1996 | | | Guatemala | q5 45q15 | 1950-1981, 1983-1988,
1991-1993, 1995-1997 | Census 73; Census 81; Demographic and Health Survey 87; Demographic and Health Survey 95; Demographic and Health Survey 99; Encuesta Nacional de Fecundidad, Planificacion Familiar y Comunicacion 77; Encuesta Nacional Socio-Demografica 86; Encuesta Nacional Socio-Demografica 89 | | Guinea | q5 aids added | | Demographic and Health Survey 99; Enquête Démographique et de Santé 92 | | Guinea-Bissau | q5 aids added | 1966, 1969-1970 | Multiple Indicator Cluster Survey 2000 | | Guyana | q5 45q15 | 1950-1961, 1969-1971,
1974-1977, 1979, 1984-
1985, 1993-1996 | | | Haiti | q5 aids added | 1950-1981, 1983 | Census 71; Census 82; Contraceptive Prevalence Survey 83;
Demographic and Health Survey 94; Demographic and Health
Survey 2000; Enquête sur la Mortalité, Morbidité et Utilisation des
Services 87; World Fertility Survey 77 | | Honduras | q5 aids added | 1950-1983 | Census 74; Census 88; Encuesta Nacional de Epidemiologia y Salud Familiar 87; Encuesta Nacional de Epidemiologia y Salud Familiar 91-2; Encuesta Nacional de Epidemiologia y Salud Familiar 96; Encuesta Nacional de Salud Materno Infantii 84; Encuesta Demografica Nacional 70; Encuesta Demografica Nacional 84; Encuesta Demografica Nacional Retrospectiva 72 | | Hungary | vital registration | 1950-2000 | | | Iceland | projection adjusted | 1950-2000 | | | India | projection adjusted | 1990-1999 (Sample
Registration System) | Census 81; National Family Planning Survey 70; Second All-India
Family Planning Survey 80; Survey on Infant and Child Mortality
79; National Family Health Survey 92; National Family Health
Survey 2000 | | Indonesia | q5 45q15 | | Census 71; Census 80; Census 90; Contraceptive Prevalence
Survey 87; Demographic and Health Survey 97; Demographic
and Health Survey 91; Demographic and Health Survey 94;
National Contraceptive Prevalence Survey 87; Susen | | Iran (Islamic Republic of) | q5 45q15 | 1983-1984, 1986, 1991,
1994-2000 (partial Vital
Registration) | Census 86; Intercensal Population Survey 91; Population Growth Survey 73 | | Iraq | q5 45q15 | 1955, 1958-1969, 1976-
1977, 1987-1989 | Census 87; Fertility Survey 74; Child and Maternal Mortality
Survey 1999 (south/centre) Preliminary report 99; Immunization,
Diarrhoeal Disease, Maternal and Child Mortality Survey 90 | | Ireland | projection | 1950-1999 | . , | | Israel | projection | 1953-1998 | | | Italy | projection | 1950-1998 | | | Jamaica | q5 45q15 | 1950-1965, 1967-1971,
1975, 1977, 1980-1985,
1989-1991, 1996-1999 | Census 82; Contraceptive Prevalence Survey 89; Multiple Indicator Cluster Survey 2000; World Fertility Survey 75 | Annex Table 5 (continued): Data sources and methods for estimates of all cause mortality by age and sex | Member State | Method for 2000 ^a | Vital registration years | Other sources | |-------------------------------------|------------------------------|---|--| | Japan | vital registration | 1950-2000 | | | Jordan | q5 45q15 | 1953-1957, 1959-1974,
1976-1980, 1992 | Census 79; Population and Housing Census Survey 94;
Demographic and Health Survey 90; Demographic and Health
Survey 97; Epi/CDD and Child Mortality Survey 88; Epi/CDD and
Child Mortality Survey 90; Jordan Demographic Survey 81;
National Fertility Survey 72; Verbal Autopsy Study 95-96; World
Fertility Survey 76 | | Kazakhstan | projection adjusted | 1981-1999 | Demographic and Health Survey 95; Demographic and Health Survey 99 | | Kenya | q5 aids added | 1960-1963, 1968-1973 | Census 69; Census 79; Census89; Demographic and Health
Survey 88; Demographic and Health Survey 93; Demographic
and Health Survey 98; National Demographic Survey 77; National
Demographic Survey 83; World Fertility Survey 77; Welfare
Monitoring Survey II 1994 | | Kiribati | q5 45q15 | 2000 | Census 78; Census 2000 | | Kuwait | vital registration | 1962-1989, 1991-2000 | Census 75; Census 80; Child Health Survey 87 | | Kyrgyzstan | projection adjusted | 1981-1999 | Demographic and Health Survey 97 | | Lao People's Democratic
Republic | q5 45q15 | | Census 95; Fertility and Birth Spacing Survey 94; Laos Social Indicator Survey 93; Reproductive Health Survey 2000 | | Latvia | vital registration | 1980-2000 | | | Lebanon | q5 45q15 | 1997-1999 | National Fertility and Family Planning Survey; Maternal and Child
Health Survey 96; Mulptiple Indicator Cluster Survey 2000 -
preliminary report | | Lesotho | q5 aids added | | Census 76; Census 96; Rural Household Consumption and Expenditure Survey 68; Rural Household Consumption and Expenditure Survey 71; World Fertility Survey 77 | | Liberia | q5 aids added | 1970 | Census 74; Demographic and Health Survey 86; Population
Growth Survey 69; Population Growth Survey 70 | | Libyan Arab Jamahiriya | q5 | 1972-1976, 1981 | Census 73; Maternal and Child Health Survey 95 | | Lithuania | vital registration | 1981-2000 | | | Luxembourg | projection adjusted | 1950-2000 | | | Madagascar | q5 aids added | 1955, 1957-1961, 1964-
1968, 1971-1972 | Demographic and Health Survey 92; Demographic and Health Survey 97; National Demographic Survey 66 | | Malawi | q5 aids added | 1971, 1977 | Census 77; Census 87; Census 98; Demographic and Health
Survey 92; Family Formation Survey 84; National Demographic
Survey 82; Population Change Survey 70 | | Malaysia | projection adjusted | 1986,1990-1998 | Census 70; Fertility and Family Survey 74 | | Maldives | projection adjusted | 1978-1993, 1995-1998 | | | Mali | q5 aids added | 1976, 1987 | Census 76; Demographic and Health Survey 87; Demographic and Health Survey 95 | | Malta | projection adjusted | 1950-2000 | | | Marshall Islands | q5 45q15 | 1986-1997 | Census 99 | | Mauritania | q5 aids added | 1988 | Census 88; World Fertility Survey 81; Maternal and Child Health
Survey 1990; Multiple Indicator Cluster Survey 96 | | Mauritius | vital registration | 1957-2000 | | | Mexico | vital registration adjusted | 1950-2000 | | | Micronesia (Federated States of) | q5 45q15 | 1986-1994 | Census 70; Census 80; Census 94; Demographic and Health Survey 97 | | Monaco | sub region | 1950-1953, 1959, 1963,
1966, 1970, 1981-1983,
1986-1987 | | | Mongolia | projection adjusted | 1987-1989, 1991-2000 | National Demographic Survey 94; Reproductive Health Survey 98 | | Morocco | q5 45q15 | 1991-93, 1995-1998 | Census 82; Contraceptive Prevalence Survey 83; Demographic
and Health Survey 87; Demographic and Health Survey 92;
Demographic and Health Survey 95; World Fertility Survey 80;
Maternal and Child Health Survey 97 | | Mozambique | q5 aids added | 1961-1969, 1971-1973,
1997 | Census 70; Census 80; Demographic and Health Survey 97; Indepth Survey (Manhica) 99-98; National Demographic Survey 1991 | | Myanmar | q5 aids added | 1977-1978, 1987-1999
(urban) | Census 83; Population Changes and Fertility Survey 91; National Mortality Survey 99 | | Namibia | q5 aids added | | Demographic and Health Survey 92 | Annex Table 5 (continued): Data sources and methods for estimates of all cause mortality by age and sex | Member State | Method for 2000 ^a | Vital registration years | Other sources | |----------------------------------|------------------------------|--|---| | Nauru | q5 45q15 | 1965-1968, 1978, 1993-
1995 | Census 92 | | Nepal | q5 45q15 | 1977, 1981, 1987, 1991 | Census 71; Census 81; Census 91; Contraceptive Prevalence
Survey 81; Demographic and Health Survey 95; Fertility and
Family Planning Survey 85; Fertility, Family Planning and Health
Survey 91; World Fertility Survey 76 | | Netherlands | vital registration | 1950-2000 | | | New Zealand | projection | 1950-1999 | | | Nicaragua | vital registration adjusted | 1950-1965, 1968-1969,
1973-1978, 1987-1994,
1997-2000 | Census 71; Demographic and Health Survey 92; Demographic and Health Survey 98; Encuesta Retrospectiva Demografica Nacional 77; Encuesta Socio-Demografica 85 | | Niger | q5 aids added | | Census 88; Demographic and Health Survey 92; Demographic and Health Survey 98; Multiple Indicator Cluster Survey 2000 | | Nigeria | q5 aids added | | Demographic and Health Survey 90; Demographic and Health Survey 99; Multiple Indicator Cluster Survey 2000; World Fertility Survey 81 | | Niue |
projection adjusted | 1950-1961, 1966-1969,
1973, 1975, 1980-2000 | , | | Norway | vital registration | 1950-2000 | | | Oman | q5 | | Child Health Survey 92; Family Health Survey 95 | | Pakistan | q5 45q15 | 1968, 1976-1979, 1984-
1993 | Census 81; Labour Force and Migration Survey 80; Living Standard Measurement Survey 91; Population Growth Survey II 76; World Fertility Survey 75; Demographic Survey 84; Contraceptive Prevalence Survey 85; Demographic Survey 88; Demographic and Health Survey 90; Demographic Survey 97 | | Palau | q5 45q15 | 1985, 1987-1999 | | | Panama | vital registration adjusted | 1950-2000 | Census 80; Census 90; Encuesta Demografica Nacional 76;
Encuesta Demografica Nacional Retrospectiva 76; World Fertility
Survey 75 | | Papua New Guinea | q5 45q15 | 1977, 1980, 1987-1998 | Census 71; Census 80; Demographic and Health Survey 91; Demographic and Health Survey 96 | | Paraguay | q5 45q15 | 1950-1962, 1964-1971,
1974-1987, 1992, 1994,
1998-1999 | Census 72; Census 82; Census 92; Demographic and Health
Survey 90; Encuesta Demografica Nacional 77; World Fertility
Survey 79 | | Peru | vital registration adjusted | 1950-1989, 1999-2000 | Census 72; Census 81; Census 93; Contraceptive Prevalence
Survey 81; Demographic and Health Survey 86; Demographic
and Health Survey 91; Demographic and Health Survey 96;
Encuesta Demografica Nacionals 74; Encuesta Demografica
Nacional Retrospectiva 76; World Fertility Survey 77 | | Philippines | projection adjusted | 1950-1953, 1956-1998 | Census 70; Census 80; Demographic and Health Survey 93;
Demographic and Health Survey 98; National Demographic
Survey 88; World Fertility Survey 78 | | Poland | vital registration | 1950-2000 | | | Portugal | vital registration | 1950-2000 | | | Qatar | q5 45q15 | 1981-1983, 1985-1998,
2000 | Child Health Survey 91 | | Republic of Korea | vital registration adjusted | 1957, 1960, 1962-1967,
1977-1980, 1982-2000 | Census 70; Census 75; Census 80; Census 85; World Fertility Survey 74 | | Republic of Moldova | vital registration | 1981-2000 | Multiple Indicator Cluster Survey 2000 | | Romania | vital registration | 1956-2001 | | | Russian Federation | vital registration | 1980-2000 | | | Rwanda | q5 aids added | | Census 78; Census91; Demographic and Health Survey 92;
Demographic and Health Survey 2000; Enquête Démographique
70; National Fertility Survey 83; Socio-demographic Survey 96 | | Saint Kitts and Nevis | projection adjusted | 1950-2000 | | | Saint Lucia | projection adjusted | 1950-1961, 1963, 1968-
2000 | | | Saint Vincent and the Grenadines | projection adjusted | 1950-1956, 1960-1964,
1970-1972, 1974, 1977-
1998 | | | Samoa | q5 45q15 | 1955-1970, 1973-1976,
1978, 1980, 1992-1993 | Demographic and vital statistics survey 2000 | | San Marino | projection adjusted | 1962, 1964-1978, 1980-
2000 | | Annex Table 5 (continued): Data sources and methods for estimates of all cause mortality by age and sex | Member State | Method for 2000 ^a | Vital registration years | Other sources | |---|--------------------------------|---|--| | Sao Tome and Principe | q5 | 1955-1958, 1962-1971,
1977-1979, 1984-1985,
1987 | | | Saudi Arabia | q5 | | Child Health Survey 91 | | Senegal | q5 aids added | | Demographic and Health Survey 86; Demographic and Health Survey 92; Demographic and Health Survey 97; Indepth Survey (Bandafassi, Mlomp) 95-99; Multiple Indicator Cluster Survey 2000; World Fertility Survey78 | | Seychelles | projection adjusted | 1952-1959, 1961-2000 | | | Sierra Leone | q5 aids added | | Pilot Census 73; Census 74; Census 85; Multiple Indicator Cluster Survey 2000 | | Singapore | vital registration | 1950-2000 | | | Slovakia | vital registration | 1982-2000 | | | Slovenia | projection | 1982-2000 | | | Solomon Islands | q5 45q15 | | Census 86; Census 99 | | Somalia | q5 aids added | | Multiple Indicator Cluster Survey 2000 | | South Africa | q5 45q15 aids added | 1968-1979, 1993-1999 | Demographic and Health Survey - Preliminary results 98; Indepth Survey (Agincourt) 95-99 | | Spain | projection | 1950-1998 | | | Sri Lanka | q5 45q15 | 1950-1968, 1975-1989,
1991-1996 | Census 71; Demographic and Health Survey 87; Demographic and Health Survey 93; World Fertility Survey 75 | | Sudan | q5 aids added | | Census 73; Census 83; Demographic and Health Survey 89-90; Maternal and Child Health Survey 93 | | Suriname | q5 45q15 | 1950-1957, 1961-1966,
1971-1973, 1975-1982,
1984-1997 | Multiple Indicator Cluster Survey 2000 | | Swaziland | q5 aids added | | Census 66; Census 76; Census 86 | | Sweden | vital registration | 1950-2000 | | | Switzerland | vital registration | 1950-2000 | | | Syrian Arab Republic | q5 45q15 | 1983-1984, 1998, 2000 | Census 70; Sample census 76; Census 81; Fertility Survey 78;
EPI/CDD and Child Mortality Survey 90; Maternal and Child
Health Survey 93; Pan Arab Project for Family Health 2001 | | Tajikistan | projection adjusted | 1981-1982, 1985-1996,
1999 | Multiple Indicator Cluster Survey 2000 | | Thailand | vital registration
adjusted | 1950-2000 | Census 70; Census 80; Census 90; Census 2000; Contraceptive
Prevalence Survey 81; Contraceptive Prevalence Survey 84;
Demographic and Health Survey 87; Survey of Population
Change 74; Survey of Population Change 85; Survey of
Population Change 89; Survey of Population Change 95; World
Fertility Survey 75 | | The Former Yugoslav Republic of Macedonia | vital registration | 1982-2000 | , , | | Togo | q5 aids added | 1961 | Demographic and Health Survey 88; Demographic and Health Survey 98; Enquête Démographique 71 | | Tonga | q5 45q15 | 1957-1964, 1966, 1993-
1998 | | | Trinidad and Tobago | projection adjusted | 1950-1998 | | | Tunisia | q5 45q15 | 1960, 1968-1974, 1976-
1980, 1987-2000 | Census 75; Census 84; Contraceptive Prevalence Survey 83;
Demographic and Health Survey 88; Enquête Nationale
Démographique 68; World Fertility Survey 78; Maternal and
Child Health Survey 95; Family Health Survey 2002 | | Turkey | projection adjusted | 1967, 1993-1998 | Census 70; Census 75; Census 80; Census 85; Census 90; Demographic and Health Survey 93; Demographic and Health Survey 98; National Demographic Survey 66; Population and Health Survey 83; Population and Health Survey 88; World Fertility Survey 78 | | Turkmenistan | projection adjusted | 1981-1982, 1985-1998 | Demographic and Health Survey 2000 | | Tuvalu | q5 45q15 | 1991-2000 | | | Uganda | q5 45q15 aids added | | Census 69; Census 91; Demographic and Health Survey 88;
Demographic and Health Survey 95; Demographic and Health
Survey 2000-1; National Integrated Household Survey 92 | | Ukraine | vital registration | 1981-2000 | · | | United Arab Emirates | from nMx | | Census 75; Census 80; Family Health Survey 95; Child Health Survey 91; Ministry of Planing estimate | Annex Table 5 (continued): Data sources and methods for estimates of all cause mortality by age and sex | Member State | Method for 2000 ^a | Vital registration years | Other sources | |-----------------------------|------------------------------|--|---| | United Kingdom | vital registration | 1950-2000 | | | United Republic of Tanzania | q5 45q15 aids added | | Census 67; Census 78; Census 88; AMMP data (Hai, Dar es
Salaam, Morogoro) 92-99; Demographic and Health Survey 91;
Demographic and Health Survey 94; Demographic and Health
Survey 96; Demographic and Health Survey 99; National
Demographic Survey 73 | | United States of America | vital registration | 1950-2000 | | | Uruguay | vital registration | 1950-1993, 1995-2000 | | | Uzbekistan | projection adjusted | 1981-1999 | Multiple Indicator Cluster Survey 2000; Demographic and Health Survey 96 | | Vanuatu | q5 | | Census79; Census 89; Census 99 | | Venezuela | vital registration adjusted | 1950-2000 | | | Viet Nam | q5 45q15 | | Census 89; Census 99 (3% sample); Demographic and Health
Survey 88; Demographic and Health Survey 97; Intercensal
Demographic Survey 94 | | Yemen | q 5 | | Demographic and Health Survey 91; Demographic and Health Survey 97; Maternal and Child Health Survey 94 | | Yugoslavia | vital registration | 1982-1998, 2000 | | | Zambia | q5 aids added | | Census 69; Census 80; Census 90; Demographic and Health
Survey 92; Demographic and Health Survey 96; Sample Census
of Population 74 | | Zimbabwe | q5 45q15 aids added | 1950, 1952, 1957-1962,
1965-1967, 1969, 1982,
1986, 1990, 1992-1993,
1995 | Census 69; Census 82; Census 92; Demographic and Health
Survey 88; Demographic and Health Survey 94; Demographic
and Health Survey 99; Intercensal Demographic Survey 87;
Reproductive Health Survey 84; Intercensal Demographic Survey
97 | a. The following gives the explanation for the method used for Member States to estimate the 2000 life table. For more details see Section 3.1. - vital registration: 2000 vital registration data used. - projection: time series of life table from vital/ sample vital registration used adjusted: the above methods are specified adjusted if a) the child or the adult mortality is adjusted and/or b) moving average is applied - q5 45q15:
uses 5q0 and 45q15 as input to derive the life table using modified logit model with global standard - q5: uses only the 5q0 input aids added: the above 2 methods are specified aids added if the input data are aids free and the number of deaths are added on the output life table. - from nMx: uses National life table as base - sub region: uses neighbouring sub regional Annex Table 6: Data sources and methods for estimation of mortality by cause, age and sex | | | | | | • | 8 | |-----------------------------|---|-----------|------------------------|--|--|---| | Country | Vital registration data | Year used | Estimated coverage (%) | Other sources of information | Method | Cause of death distribution pattern used | | Afghanistan | | | | а | CODMOD | Egypt 2000 - Iran 2000 | | Albania | 1987-1989, 1992-2000 | 2000 | <75 | a | CODMOD | 2000 | | Algeria | | | | a | CODMOD | South Africa 1995 | | Andorra | | | | b | Based on
1998 data
for selected
provinces of
Spain | Based on 1998 data from Aragon,
Navarra and Cataluna, provinces of Spain | | Angola | | | | а | CODMOD | South Africa 1995 | | Antigua and
Barbuda | 1961-1964, 1966, 1969-
1978, 1983, 1985-1995 | 1993-1995 | 90-100 | a | Vital registration | Vital registration | | Argentina | 1966-1970, 1977-1999 | 1999 | 90-100 | а | Vital registration | Vital registration | | Armenia | 1981-1982, 1985-2000 | 2000 | <75 | а | CODMOD | 2000 | | Australia | 1950-1999 | 1999 | 90-100 | b | Vital | Vital registration | | Austria | 1955-2000 | 2000 | 90-100 | b | registration
Vital | | | | | | | | registration | Vital registration | | Azerbaijan | 1981-1982, 1985-2000 | 2000 | <75 | а | CODMOD | 2000 | | Bahamas | 1969, 1971-1972, 1974-
1977, 1979-1981, 1983-
1985, 1987, 1993-1997 | 1995-1997 | 90-100 | а | Vital registration | Vital registration | | Bahrain | 1985, 1987-1988,1997-
2000 | 2000 | 75-89 | а | Vital registration | Vital registration | | Bangladesh | | | | а | CODMOD | Regional pattern - (Searo D) | | Barbados | 1955-1995 | 1993-1995 | 90-100 | Preliminary vital registration data for year 2000 ^a | Vital registration | Vital registration | | Belarus | 1981-1982, 1985-2000 | 2000 | 90-100 | С | Vital registration | Vital registration | | Belgium | 1954-1996 | 1996 | 90-100 | b | Vital registration | Vital registration | | Belize | 1964-1984, 1986-1987,
1989-1991, 1993-1998 | 1997-1998 | 90-100 | а | Vital registration | Vital registration | | Benin | | | | а | CODMOD | South Africa 1995 | | Bhutan | | | | а | CODMOD | Regional pattern - (Searo D) | | Bolivia | | | | а | CODMOD | Peru 2000 | | Bosnia and
Herzegovina | 1985-1991, 1999 | 1999 | 90-100 | a | Vital registration | Vital registration | | Botswana | 1995-1998 | | | а | CODMOD | South Africa 1995 | | Brazil | 1977-1999 | 2000 | 75-89 | Preliminary vital registration data for year 2000 ^a | CODMOD | 2000 | | Brunei Darussalam | 1996-2000 | 1998-2000 | 75-89 | a | Vital registration | Vital registration | | Bulgaria | 1964-2000 | 2000 | 90-100 | a | Vital registration | Vital registration | | Burkina Faso | | | | а | CODMOD | South Africa 1995 | | Burundi | | | | а | CODMOD | South Africa 1995 | | Cambodia | | | | а | CODMOD | Regional pattern | | Cameroon | | | | а | CODMOD | South Africa 1995 | | Canada | 1950-1998 | 1998 | 90-100 | b | Vital registration | Vital registration | | Cape Verde | 1980 | | | а | CODMOD | South Africa 1995 | | Central African
Republic | | | | a | CODMOD | South Africa 1995 | | Chad | | | | а | CODMOD | South Africa 1995 | | | 1954-1999 | 1999 | 90-100 | а | Vital | Vital registration | | Chile | | | | | registration | - | Annex Table 6 (continued): Data sources and methods for estimation of mortality by cause, age and sex | Country | | | | | | | |---|--|---------------------|------------------------|---|--|--| | | Vital registration data | Year used | Estimated coverage (%) | Other sources of information | Method | Cause of death distribution pattern used | | Colombia | 1953-1970, 1972,
1974-1977, 1979,1981,
1984-1998 | 1998 | 75-89 | а | CODMOD | 1998 | | Comoros | | | | а | CODMOD | South Africa 1995 | | Congo | | | | а | CODMOD | South Africa 1995 | | Cook Islands | 1995-2000 | 1998-2000 | 90-100 | a | Vital registration | Vital registration | | Costa Rica | 1956-2000 | 2000 | 90-100 | a | Vital registration | Vital registration | | Côte d'Ivoire | | | | Abidjan, Côte
d'Ivoire, 1973-1992
Deaths assessed by
medical personnel in
city hospitals.
Source: M. Benjamin
Zanou, ENSEA,
Abidjan ^a | CODMOD | South Africa 1995 | | Croatia | 1985-2000 | 2000 | 75-89 | b | Vital registration | Vital registration | | Cuba | 1959, 1964-1965,
1968-2000 | 2000 | 90-100 | а | Vital registration | Vital registration | | Cyprus | 1996-1999 | 1997-1999 | <75 | а | CODMOD | 1997-1999 | | Czech Republic | 1985-2000 | 2000 | 90-100 | b | Vital registration | Vital registration | | Democratic
People's Republic
of Korea | | | | a | CODMOD | Mongolia 1994 | | Democratic
Republic of the
Congo | | | | а | CODMOD | South Africa 1995 | | Denmark | 1951-1998 | 1998 | 90-100 | b | Vital registration | Vital registration | | Djibouti | | | | a | CODMOD | South Africa 1995 | | Dominica | 1961-1962, 1967-1994 | 1992-1994 | 90-100 | a | Vital registration | Vital registration | | Dominican Republic | : 1956-1963, 1965-1992,
1994-1998 | 1998 | <75 | а | CODMOD | 1998 | | Ecuador | 1961, 1963-1975,
1977-2000 | 2000 | <75 | a | CODMOD | 2000 | | Egypt | 1954-1967,1970-
1980,1987, 1991-1992,
1996-2000 | 2000 | 75-89 | а | CODMOD | 2000 | | El Salvador | 1950-1974, 1981-1984,
1990-1993, 1995-1999 | 1999 | <75 | a | CODMOD | 1999 | | Equatorial Guinea | | | | а | CODMOD | South Africa 1995 | | Eritrea | 1998-1999 | | | а | CODMOD | South Africa 1995 | | Estonia | 1981-1982, 1985-2000 | 2000 | 90-100 | С | Vital registration | Vital registration | | Ethiopia | | | | а | CODMOD | South Africa 1995 | | ∓iji | 1978, 1992-1997, 1999 | 1996, 1997,
1999 | | a | Vital registration | Vital registration | | | 1952-2000 | 2000 | 90-100 | b | Vital registration | Vital registration | | | | 1000 | 00.400 | | \ r: 1 | N. C. | | France | 1950-1999 | 1999 | 90-100 | b | Vital registration | Vital registration | | France
Gabon | | 1999 | 90-100 | а | registration
CODMOD | South Africa 1995 | | France
Gabon
Gambia | 1950-1999
1981-1982, 1985-1992, | | 90-100 | | registration | - | | France
Gabon
Gambia
Georgia | 1950-1999 | | | a
a | registration CODMOD CODMOD CODMOD Vital | South Africa 1995
South Africa 1995 | | Finland France Gabon Gambia Georgia Germany Ghana | 1950-1999
1981-1982, 1985-1992,
1994-2000 | 2000 | <75 | a
a
a | registration
CODMOD
CODMOD
CODMOD | South Africa 1995
South Africa 1995
2000 | Annex Table 6 (continued): Data sources and methods for estimation of mortality by cause, age and sex | Country | Vital registration
data | Year used | Estimated coverage (%) | Other sources of information | Method | Cause of death distribution pattern used | |--|---|-----------|------------------------|--|---|--| | Grenada | 1974-1978, 1984, 1988,
1994-1996 | 1994-1996 | 90-100 | a | Vital registration | Vital registration | | Guatemala | 1958-1971, 1974-1981,
1984 | 1996 | | Preliminary vital registration data for 1996 ^a | Regional pattern | Regional pattern | | Guinea | | | | а | CODMOD | South Africa 1995 | | Guinea-Bissau | | | | а | CODMOD | South Africa 1995 | | Guyana | 1975-1977, 1979, 1984,
1988, 1990, 1993-1996 | 1994-1996 | <75 | а | Vital registration | Vital registration | | Haiti | 1980-1981, 1983 | | | а | CODMOD | Dominican Rep. 1998 | | Honduras | 1966, 1968-1983 | | | а | CODMOD | Nicaragua 1993 | | Hungary | 1955-2000 | 2000 | 90-100 | С | Vital registration | Vital registration | | Iceland | 1951-1997 | 1996-1997 | 90-100 | b | Vital registration | Vital registration | | India | 1996 - 1998 (Survey of
Cause of Death (rural)) | 1996-1998 | 90 | Urban Medical
certification of Cause
of Death System -
1995 ^a | Proportionat
e mortality
for urban
and rural
summed up
to national
estimate | Regional pattern - (Searo D) | | Indonesia | | | | а | CODMOD | Regional pattern - (Searo D) | | Iran (Islamic
Republic of) | 1999-2000 | 2000 | | а | CODMOD | 2000 (10 provinces data) | | Iraq | | | | a | CODMOD | Egypt 2000 - Iran 2000 | | reland | 1950-1998 | 1998 | 90-100 | b | Vital registration | Vital registration | | Israel | 1975-1998 | 1998 | 90-100 | b | Vital registration | Vital registration | | Italy | 1951-1998 | 1998 | 90-100 | b | Vital registration | Vital registration | | Jamaica | 1960-1961, 1964-1965,
1967-1971, 1975, 1977,
1980-1991. | | <75 | a | CODMOD | 1991 | | Japan | 1950-1999 | 1999 | 90-100 | b | Vital registration | Vital registration |
 Jordan | 1959-1960,1962-1966,
1968, 1970-1975,
1978-1979 | | | Mortality and causes
of death in Jordan
1995-1996:
assessment by verbal
autopsy. Source: S.A.
Khoury, D. Massad, &
T. Fardous, Bulletin of
the World Health
Organization, 1999,
77 (8) ^a | Verbal
autopsy
data | Verbal autopsy data | | Kazakhstan | 1981-1982, 1985-1999 | 1999 | 75-89 | С | CODMOD | 1999 | | Kenya | | | | National in patient
morbidity and
mortality , 1999,
kenya ^a | CODMOD | South Africa 1995 | | Kiribati | | | | Kiribati, Third National
Health Family
Planning & Social
Welfare Plan 1992-
1995, Dec 1991,
Ministry of Health
Family Planning &
Social Welfare,
Kiribati ^a | Regional
pattern | Regional pattern | | Kuwait | 1972, 1975-1987,
1993-2000 | 2000 | 90-100 | а | Vital registration | Vital registration | | Kyrgyzstan | 1981-1982, 1985-1999 | 1999 | <75 | а | CODMOD | 1999 | | Lao People's
Democratic
Republic | | | | a | CODMOD | Regional pattern - (Searo D) | Annex Table 6 (continued): Data sources and methods for estimation of mortality by cause, age and sex | Country | Vital registration data | Year used | Estimated coverage (%) | Other sources of information | Method | Cause of death distribution pattern used | |--|---|-----------|------------------------|---|---|---| | Latvia | 1980-2000 | 2000 | 90-100 | С | Vital registration | Vital registration | | Lebanon | 1997-1999 | | <75 | а | CODMOD | Egypt 2000 - Iran 2000 | | Lesotho | | | | а | CODMOD | South Africa 1995 | | Liberia | | | | а | CODMOD | South Africa 1995 | | Libyan Arab
Jamahiriya | | | | а | CODMOD | Egypt 2000 - Iran 2000 | | Lithuania | 1981-1982, 1985-2000 | 2000 | 90-100 | С | Vital registration | Vital registration | | Luxembourg | 1955-1962, 1965-2000 | 1998-2000 | 90-100 | b | Vital registration | Vital registration | | Madagascar | | | | Antananarivo,
Madagascar, 1976-
1995 Deaths certified
by medical personnel.
Source:M Dominique
Waltisperger et al.,
CEPED, Paris ^a | CODMOD | South Africa 1995 | | Malawi | | | | а | CODMOD | South Africa 1995 | | Malaysia | 1986, 1990-1998 | 1998 | | а | CODMOD | Regional pattern | | Maldives | | | | а | CODMOD | Regional pattern - (Searo D) | | Mali | | | | а | CODMOD | South Africa 1995 | | Malta | 1955-1999 | 1997-1999 | 90-100 | a | Vital registration | Vital registration | | Marshall Islands | | | | а | Regional pattern | Regional pattern | | Mauritania | | | | а | CODMOD | South Africa 1995 | | Mauritius | 1957-2000 | 1998-2000 | 90-100 | а | Vital registration | Vital registration | | Mexico | 1955-2000 | 2000 | 90-100 | а | Vital registration | Vital registration | | Micronesia
(Federated States
of) | | | | 1999 FSM Statistical
Yearbook ^a | Regional pattern | Regional pattern | | Monaco | | | | b | Based on
1998 data
from
Provence
Alpes Cote
d'Azur,
Department
of France | Based on 1998 data from Provence Alpes
Cote d'Azur, Department of France | | Mongolia | 1990-2000 | 2000 | 75-89 | a | CODMOD | 2000 | | Morocco | 1990-1997 | 1997 | <75 | а | CODMOD | Egypt 2000 - Iran 2000 | | Mozambique | | | | а | CODMOD | South Africa 1995 | | Myanmar | 1977-1978 | | | a | CODMOD | Regional pattern - (Searo D) | | Namibia | | | | a | CODMOD | South Africa 1995 | | Nauru | | | | Mortality decline in
Nauru. Source:
Richard Taylor & Kiki
Thoma, unpublished
1998 ^a | Regional pattern | Regional pattern | | Nepal | | | | а | CODMOD | Regional pattern - (Searo D) | | Netherlands | 1950-1999 | 1999 | 90-100 | b | Vital registration | Vital registration | | New Zealand | 1950-1999 | 1999 | 90-100 | b | Vital registration | Vital registration | | Nicaragua | 1959, 1961-1965,
1968-1969, 1973-1978,
1988-1994, 1996-2000 | 2000 | <75 | a | CODMOD | 2000 | | | | | | | | | Annex Table 6 (continued): Data sources and methods for estimation of mortality by cause, age and sex | Country | Vital registration data | Year used | Estimated coverage (%) | Other sources of information | Method | Cause of death distribution pattern used | |----------------------------------|---|-----------|------------------------|---|-----------------------|--| | Nigeria | | | | а | CODMOD | South Africa 1995 | | Niue | 1995-2000 | 1998-2000 | 90-100 | a | Vital registration | Vital registration | | Norway | 1951-1999 | 1999 | 90-100 | b | Vital registration | Vital registration | | Oman | 1997 | | | а | CODMOD | Bahrain & Kuwait, 1997-2000 | | Pakistan | | | | а | CODMOD | Regional pattern - (Searo D) | | Palau | | | | а | Regional pattern | Regional pattern | | Panama | 1954-1989, 1996-2000 | 2000 | 75-89 | а | CODMOD | 2000 | | Papua New Guinea | 1977, 1980 | | | а | CODMOD | Regional pattern | | Paraguay | 1961-1963, 1965-1991,
1994, 1999 | 1999 | <75 | a | CODMOD | 1999 | | Peru | 1966-1973, 1977-1978, 1980-1983, 1986-1989, 1999-2000 | 2000 | <75 | a | CODMOD | 2000 | | Philippines | 1963-1978, 1981,
1992-1998 | 1998 | 75-89 | a | CODMOD | 1998 | | Poland | 1959-2000 | 2000 | 90-100 | a | Vital registration | Vital registration | | Portugal | 1955-2000 | 2000 | 90-100 | b | Vital registration | Vital registration | | Qatar | 1995, 2000 | 2000 | <75 | а | CODMOD | 2000 | | Republic of Korea | 1985-2000 | 2000 | 90-100 | а | Vital registration | Vital registration | | Republic of
Moldova | 1981-1982, 1985-2000 | 2000 | 75-89 | С | Vital registration | Vital registration | | Romania | 1959-2000 | 2000 | 90-100 | а | Vital registration | Vital registration | | Russian Federation | 1980-2000 | 2000 | 90-100 | С | Vital registration | Vital registration | | Rwanda | | | | а | CODMOD | South Africa 1995 | | Saint Kitts and
Nevis | 1961-1963, 1965-1967, 1969-1995 | 1993-1995 | 90-100 | a | Vital registration | Vital registration | | Saint Lucia | 1968-1981, 1983,
1986-1995 | 1993-1995 | 90-100 | а | Vital registration | Vital registration | | Saint Vincent and the Grenadines | 1970-1972, 1974, 1977, 1979, 1982-1987, 1995 | 1995 | 90-100 | a | Vital registration | Vital registration | | Samoa | | | | Demographic and
Health Survey, 1999
and 2000,
Department of
Statistics, Samoa ^a | Regional
pattern | Regional pattern | | San Marino | 1995-2000 | 1998-2000 | 75-89 | b | Vital registration | Vital registration | | Sao Tome and
Principe | 1984-1985, 1987 | | | а | CODMOD | South Africa 1995 | | Saudi Arabia | | | | а | CODMOD | Bahrain & Kuwait, 1997-2000 | | Senegal | | | | NIAKHAR, Senegal
1983-1990 Deaths
assessed by verbal
autopsy. Source: M.
Michel Garenne,
CEPED, Paris ^a | CODMOD | South Africa 1995 | | Seychelles | 1981-1982, 1985-1987,
1997-2000 | 1998-2000 | 90-100 | а | Vital registration | Vital registration | | Sierra Leone | | | | а | CODMOD | South Africa 1995 | | Singapore | 1955-2000 | 2000 | 75-89 | a | Vital registration | Vital registration | | Slovakia | 1992-2000 | 2000 | 90-100 | a | Vital registration | Vital registration | | Slovenia | 1985-1999 | 1999 | 90-100 | а | Vital
registration | Vital registration | Annex Table 6 (continued): Data sources and methods for estimation of mortality by cause, age and sex | Country | Vital registration data | Year used | Estimated coverage (%) | Other sources of information | Method | Cause of death distribution pattern used | |---|---|-----------|------------------------|--|---|--| | Solomon Islands | | | | а | Regional pattern | Regional pattern | | Somalia | | | | а | CODMOD | South Africa 1995 | | South Africa | 1993-1995 | 1995 | 75-89 | a) National Injury
Mortality Surveillance
System: Summary
Report 2000, South
Africa ^a | CODMOD | South Africa 1995 | | | | | | b) Causes of death in
a rural area of South
Africa: an
international
perspective, Journal
of Tropical Pediatrics,
vol 46, 6/2000, Kahn
K, Tollman SM,
Garenne M, Gear JS | | | | | | | | c) Rapid assessment
of trauma facilities at
state hospitals in
South Africa,
Violence and Injury
Surveillance System,
MRC, May 2000 ^a | | | | Spain | 1951-1998 | 1998 | 90-100 | b | Vital registration | Vital registration | | Sri Lanka | 1950-1968, 1977,
1980-1989, 1991-1992,
1995 | | | a | CODMOD | Regional pattern | | Sudan | | | | а | CODMOD | South Africa 1995 | | Suriname | 1963-1966, 1971-1973,
1975-1982, 1984-1992 | 1990-1992 | 75-89 | а | Vital registration | Vital registration | | Swaziland | | | | а | CODMOD | South Africa 1995 | | Sweden | 1951-1999 | 1999 | 90-100 | b | Vital registration | Vital registration | | Switzerland | 1951-1998 | 1998 | 90-100 | b | Vital registration | Vital registration | | Syrian Arab
Republic | 1973-1978, 1980-1981,
1984-1985, 2000 | 2000 | | а | CODMOD | Egypt 2000 - Iran 2000 | | Tajikistan | 1981-1982, 1985-1995,
1999 | 1999 | <75 | а | CODMOD | 1999 | | Thailand | 1955-1987, 1990-2000 | 2000 | 85 | Ministry of Health
-
Verbal autopsy study ^a | Vital
registration
corrected by
verbal
autopsy
study | 2000 | | The former
Yugoslav Republic
of Macedonia | 1991-2000 | 2000 | 90-100 | a | Vital registration | Vital registration | | Togo | | | | а | CODMOD | South Africa 1995 | | Tonga | 1998 | 1998 | 75-89 | Report of the Minister
of Health for the year
1994, Government of
Tonga ^a | | Vital registration | | Trinidad and
Tobago | 1951-1998 | 1996-1998 | 90-100 | а | Vital registration | Vital registration | | Tunisia | | | | а | CODMOD | Egypt 2000 - Iran 2000 | | Γurkey | 1987-1998 | 1998 | | а | CODMOD | 1998 | | Turkmenistan | 1981-1982, 1985-1998 | 1998 | 75-89 | а | CODMOD | 1998 | | Γuvalu | | | | а | Regional pattern | Regional pattern | | Uganda | | | | а | CODMOD | South Africa 1995 | | Ukraine | 1981-1982, 1985-2000 | 2000 | 90-100 | С | Vital registration | Vital registration | | United Arab
Emirates | | | | а | CODMOD | Bahrain & Kuwait, 1997-2000 | Annex Table 6 (continued): Data sources and methods for estimation of mortality by cause, age and sex | Country | Vital registration
data | Year used | Estimated coverage (%) | Other sources of information | Method | Cause of death distribution pattern used | |--|---|-----------|------------------------|------------------------------|--------------------|--| | United Kingdom | 1950-2000 | 2000 | 90-100 | b | Vital registration | Vital registration | | United Republic of
Tanzania | | | | а | CODMOD | South Africa 1995 | | United States of
America | 1950-1999 | 1999 | 90-100 | b | Vital registration | Vital registration | | Uruguay | 1955-1960, 1963-1978,
1980-1991, 1995-2000 | 2000 | 90-100 | а | Vital registration | Vital registration | | Uzbekistan | 1981-1982, 1985-1998 | 1998 | 75-89 | а | CODMOD | 1998 | | Vanuatu | | | | а | Regional pattern | Regional pattern | | Venezuela
(Bolivarian Republic
of) | 1955-1983, 1985-1990,
1992-2000 | 2000 | 90-100 | a | Vital registration | Vital registration | | Viet Nam | | | | а | CODMOD | Regional pattern - (Searo D) | | Yemen | | | | а | CODMOD | Egypt 2000 - Iran 2000 | | Yugoslavia | 2000 | 2000 | 90-100 | а | Vital registration | Vital registration | | Zambia | 1999-2000 | | | а | CODMOD | South Africa 1995 | | Zimbabwe | 1990, 1994 | | | а | CODMOD | South Africa 1995 | a Epidemiological estimates obtained from studies, WHO technical Programmes and UNAids for the following conditions: AIDS, tuberculosis, measles, pertussis, poliomyelitis, tetanus, acute lower respiratory infections, Chagas, maternal conditions, perinatal conditions, cancers, drug use disorders, rhumathoid arthritis and war b Epidemiological estimates obtained from studies, WHO technical Programmes and UNAids for the following conditions: drug use disorders and war c Epidemiological estimates obtained from studies, WHO technical Programmes and UNAids for the following conditions: AIDS, drug use disorders and war Annex Table 7: Population^a by sex, age and WHO subregion, 2000 | Sex | Total | 0-4 | 5-14 | 15-29 | 30-44 | 45-59 | 60-69 | 70-79 | 80+ | |----------------------------|-----------|---------|-----------|-----------|-----------|---------|---------|---------|--------| | WHO subregion ^b | (000) | (000) | (000) | (000) | (000) | (000) | (000) | (000) | (000) | | Total persons | 6,045,017 | 612,111 | 1,198,601 | 1,558,731 | 1,264,804 | 806,202 | 339,073 | 196,452 | 69,043 | | AFRO D | 294,078 | 49,681 | 79,497 | 81,470 | 44,793 | 24,127 | 9,041 | 4,357 | 1,111 | | AFRO E | 345,515 | 58,473 | 94,291 | 95,842 | 52,317 | 28,461 | 10,264 | 4,723 | 1,144 | | AMRO A | 325,183 | 22,555 | 47,212 | 65,976 | 77,226 | 59,813 | 23,602 | 18,464 | 10,336 | | AMRO B | 430,932 | 44,771 | 88,502 | 121,244 | 89,746 | 52,227 | 19,575 | 11,106 | 3,759 | | AMRO D | 71,230 | 9,354 | 17,223 | 20,521 | 12,587 | 7,008 | 2,705 | 1,399 | 433 | | EMRO B | 139,059 | 16,461 | 35,754 | 40,153 | 24,771 | 14,409 | 4,703 | 2,231 | 577 | | EMRO D | 342,576 | 51,708 | 86,837 | 93,193 | 58,593 | 33,090 | 12,110 | 5,666 | 1,379 | | EURO A | 411,889 | 21,854 | 47,835 | 80,599 | 94,882 | 78,020 | 41,870 | 31,667 | 15,163 | | EURO B | 218,458 | 17,916 | 39,341 | 57,612 | 45,628 | 30,809 | 15,219 | 9,309 | 2,624 | | EURO C | 243,184 | 11,381 | 33,917 | 55,409 | 55,118 | 42,496 | 24,378 | 15,586 | 4,899 | | SEARO B | 293,819 | 29,122 | 57,828 | 84,042 | 64,154 | 35,672 | 14,617 | 6,762 | 1,622 | | SEARO D | 1,241,806 | 146,327 | 276,964 | 339,412 | 245,108 | 143,362 | 56,339 | 27,114 | 7,181 | | WPRO A | 154,354 | 8,006 | 16,464 | 31,857 | 31,204 | 33,151 | 16,756 | 11,437 | 5,478 | | WPRO B | 1,532,933 | 124,502 | 276,937 | 391,401 | 368,676 | 223,557 | 87,894 | 46,630 | 13,337 | | Males | 3,045,295 | 314,252 | 615,979 | 797,036 | 643,132 | 403,988 | 162,025 | 84,937 | 23,946 | | AFRO D | 147,133 | 25,128 | 40,191 | 41,047 | 22,333 | 11,776 | 4,227 | 1,968 | 462 | | AFRO E | 171,600 | 29,418 | 47,268 | 47,898 | 26,080 | 13,736 | 4,706 | 2,054 | 440 | | AMRO A | 160,494 | 11,554 | 24,169 | 33,571 | 38,923 | 29,579 | 11,227 | 8,014 | 3,458 | | AMRO B | 213,309 | 22,822 | 45,038 | 60,862 | 43,994 | 25,213 | 9,088 | 4,838 | 1,455 | | AMRO D | 35,471 | 4,766 | 8,752 | 10,312 | 6,137 | 3,392 | 1,288 | 641 | 182 | | EMRO B | 72,156 | 8,443 | 18,331 | 20,535 | 13,168 | 7,924 | 2,411 | 1,080 | 264 | | EMRO D | 174,275 | 26,484 | 44,540 | 47,659 | 29,818 | 16,646 | 5,838 | 2,636 | 653 | | EURO A | 201,514 | 11,225 | 24,530 | 41,188 | 48,069 | 38,866 | 19,867 | 13,069 | 4,700 | | EURO B | 108,182 | 9,145 | 20,083 | 29,375 | 22,863 | 15,095 | 6,970 | 3,776 | 875 | | EURO C | 114,051 | 5,823 | 17,325 | 28,063 | 27,267 | 19,716 | 9,920 | 4,881 | 1,058 | | SEARO B | 147,173 | 14,816 | 29,352 | 42,442 | 32,337 | 17,622 | 6,866 | 3,069 | 669 | | SEARO D | 639,087 | 75,328 | 143,098 | 176,413 | 127,880 | 72,925 | 27,377 | 12,841 | 3,226 | | WPRO A | 75,796 | 4,111 | 8,441 | 16,266 | 15,720 | 16,528 | 8,052 | 4,910 | 1,769 | | WPRO B | 785,055 | 65,190 | 144,861 | 201,406 | 188,544 | 114,969 | 44,189 | 21,161 | 4,735 | | Females | 2,999,722 | 297,859 | 582,623 | 761,695 | 621,671 | 402,214 | 177,048 | 111,515 | 45,097 | | AFRO D | 146,945 | 24,553 | 39,306 | 40,422 | 22,461 | 12,351 | 4,814 | 2,390 | 649 | | AFRO E | 173,915 | 29,055 | 47,023 | 47,944 | 26,237 | 14,725 | 5,558 | 2,669 | 704 | | AMRO A | 164,689 | 11,001 | 23,042 | 32,405 | 38,303 | 30,234 | 12,375 | 10,450 | 6,878 | | AMRO B | 217,623 | 21,949 | 43,465 | 60,383 | 45,752 | 27,014 | 10,487 | 6,268 | 2,304 | | AMRO D | 35,759 | 4,587 | 8,471 | 10,209 | 6,450 | 3,616 | 1,416 | 758 | 251 | | EMRO B | 66,903 | 8,018 | 17,424 | 19,618 | 11,604 | 6,485 | 2,292 | 1,151 | 313 | | EMRO D | 168,301 | 25,224 | 42,296 | 45,534 | 28,775 | 16,444 | 6,272 | 3,030 | 726 | | EURO A | 210,376 | 10,630 | 23,304 | 39,411 | 46,813 | 39,154 | 22,003 | 18,597 | 10,463 | | EURO B | 110,277 | 8,771 | 19,258 | 28,237 | 22,765 | 15,714 | 8,249 | 5,533 | 1,749 | | EURO C | 129,133 | 5,559 | 16,592 | 27,346 | 27,851 | 22,780 | 14,458 | 10,705 | 3,841 | | SEARO B | 146,646 | 14,306 | 28,475 | 41,600 | 31,817 | 18,049 | 7,751 | 3,693 | 953 | | SEARO D | 602,719 | 70,999 | 133,866 | 162,999 | 117,228 | 70,436 | 28,961 | 14,273 | 3,956 | | WPRO A | 78,558 | 3,894 | 8,024 | 15,591 | 15,484 | 16,623 | 8,705 | 6,528 | 3,709 | | WPRO B | 747,878 | 59,311 | 132,076 | 189,995 | 180,133 | 108,587 | 43,706 | 25,469 | 8,601 | a Source: World population prospects: the 2000 revision (2001). New York, United Nations. b See list of Member States by WHO Region and mortality stratum (Annex Table 1). Annex Table 8: Numbers of deaths by sex, age and WHO subregion, 2000, Version 2 | Sex | Total | 0-4 | 5-14 | 15-29 | 30-44 | 45-59 | 60-69 | 70-79 | 80+ | |----------------------------|-------|-------|-------|-------|-------|-------|-------|-------|-------| | WHO subregion ^a | (000) | (000) | (000) | (000) | (000) | (000) | (000) | (000) | (000) | | Total persons | 55776 | 10792 | 1408 | 3587 | 4926 | 7093 | 8050 | 10543 | 9377 | | AFRO D | 4259 | 1957 | 210 | 389 | 451 | 389 | 317 | 345 | 200 | | AFRO E | 6097 | 2314 | 255 | 846 | 1090 | 621 | 384 | 383 | 204 | | AMRO A | 2734 | 37 | 9 | 56 | 130 | 308 | 365 | 676 | 1154 | | AMRO B | 2579 | 308 | 35 | 190 | 248 | 383 | 399 | 510 | 504 | | AMRO D | 528 | 120 | 17 | 47 | 56 | 67 | 64 | 82 | 74 | | EMRO B | 696 | 119 | 22 | 51 | 59 | 112 | 111 | 133 | 90 | | EMRO D | 3356 | 1341 | 140 | 212 | 256 | 368 | 376 | 424 | 240 | | EURO A | 4081 | 24 | 7 | 49 | 119 | 350 | 567 | 1130 | 1834 | | EURO B | 1950 | 151 | 17 | 58 | 115 | 259 | 391 | 527 | 433 | | EURO C | 3604 | 53 | 16 | 132 | 310 | 587 | 756 | 949 | 802 | | SEARO B | 2193 | 276 | 50 | 185 | 261 | 366 | 392 | 418 | 244 | | SEARO D | 12122 | 2961 | 472 | 933 | 1097 | 1730 | 1873 | 2029 | 1027 | | WPRO A | 1134 | 8 | 2 | 16 | 31 | 120 | 173 | 293 | 492 | | WPRO B | 10443 | 1121 | 157 | 424 | 703 | 1435 | 1880 | 2644 | 2078 | | | 29192 | 5581 | 706 | 1932 | 2957 | 4385 | 4707 | 5374 | 3550 | | Males | | | | | | | | | | | AFRO D | 2209 | 1031 | 103 | 171 | 247 | 226 | 172 | 171 | 88 | | AFRO E | 3146 | 1223 | 126 | 356 | 592 | 372 | 209 | 185 | 84 | | AMRO A | 1342 | 21 | 5 | 40 | 84 | 192 | 215 | 362 | 424 | | AMRO B | 1459 | 171 | 20 | 146 | 172 | 236 | 230 | 271 | 213 | | AMRO D | 290 | 66 | 9 | 29 | 36 | 38 | 35 | 43 | 35 | | EMRO B | 409 | 65 | 13 | 34 | 37 | 73 | 69 | 74 | 44 | | EMRO D | 1756 | 685 | 71 | 109 | 144 | 215 | 203 | 210 | 119 | | EURO A | 2024 | 14 | 4 | 37 | 80 | 232 | 372 | 628 | 658 | | EURO B | 1034 | 84 | 10 | 39 | 78 | 175 | 237 | 257 | 154 | | EURO C | 1882 | 31 | 10 | 105 | 242 | 423 | 471 | 411 | 190 | | SEARO B | 1184 | 157 | 26 | 112 | 154 | 203 | 212 | 213 | 108 | | SEARO D | 6358 | 1464 | 216 | 458 | 652 | 1027 | 1031 | 1030 | 480 | | WPRO A | 615 | 4 | 1 | 11 | 20 | 80 | 118 | 176 | 204 |
| WPRO B | 5483 | 566 | 92 | 286 | 420 | 893 | 1135 | 1343 | 749 | | Females | 26583 | 5211 | 701 | 1655 | 1969 | 2709 | 3343 | 5169 | 5827 | | AFRO D | 2050 | 927 | 107 | 218 | 204 | 162 | 146 | 175 | 112 | | AFRO E | 2951 | 1091 | 129 | 490 | 499 | 250 | 175 | 197 | 119 | | AMRO A | 1392 | 16 | 4 | 15 | 45 | 117 | 150 | 314 | 731 | | AMRO B | 1120 | 137 | 14 | 44 | 77 | 147 | 169 | 240 | 291 | | AMRO D | 237 | 55 | 8 | 18 | 20 | 29 | 29 | 39 | 40 | | EMRO B | 287 | 54 | 9 | 17 | 22 | 39 | 42 | 59 | 45 | | EMRO D | 1600 | 655 | 69 | 103 | 112 | 154 | 172 | 213 | 121 | | EURO A | 2057 | 11 | 3 | 13 | 38 | 119 | 196 | 503 | 1176 | | EURO B | 916 | 68 | 7 | 19 | 36 | 84 | 154 | 270 | 278 | | EURO C | 1722 | 22 | 5 | 27 | 68 | 163 | 284 | 538 | 613 | | SEARO B | 1009 | 120 | 24 | 74 | 108 | 162 | 180 | 205 | 136 | | SEARO D | 5764 | 1497 | 256 | 475 | 445 | 703 | 843 | 999 | 547 | | WPRO A | 518 | 3 | 1 | 5 | 11 | 39 | 55 | 116 | 288 | | WPRO B | 4960 | 556 | 65 | 139 | 283 | 542 | 746 | 1301 | 1329 | a See list of Member States by WHO Region and mortality stratum (Annex Table 1). Annex Table 9: Mortality rates by sex, age and WHO subregion, 2000, Version 2 | Sex | | | Tota | ıl deaths į | per 100,00 | 0 populat | ion | | | |----------------------------|-------|------|------|-------------|------------|-----------|-------|-------|-------| | WHO subregion ^a | Total | 0-4 | 5-14 | 15-29 | 30-44 | 45-59 | 60-69 | 70-79 | 80+ | | Total persons | 923 | 1763 | 117 | 230 | 389 | 880 | 2374 | 5367 | 13581 | | AFRO D | 1448 | 3940 | 265 | 477 | 1008 | 1612 | 3511 | 7927 | 17962 | | AFRO E | 1765 | 3957 | 270 | 883 | 2084 | 2183 | 3745 | 8102 | 17800 | | AMRO A | 841 | 162 | 19 | 84 | 168 | 516 | 1545 | 3662 | 11169 | | AMRO B | 598 | 689 | 39 | 157 | 277 | 733 | 2039 | 4596 | 13420 | | AMRO D | 741 | 1283 | 99 | 229 | 445 | 955 | 2377 | 5862 | 17168 | | EMRO B | 501 | 725 | 61 | 127 | 239 | 775 | 2367 | 5942 | 15534 | | EMRO D | 980 | 2593 | 161 | 227 | 437 | 1112 | 3103 | 7478 | 17407 | | EURO A | 991 | 112 | 14 | 61 | 125 | 449 | 1355 | 3570 | 12093 | | EURO B | 893 | 845 | 44 | 100 | 251 | 839 | 2569 | 5660 | 16496 | | EURO C | 1482 | 466 | 47 | 237 | 563 | 1380 | 3099 | 6086 | 16379 | | SEARO B | 747 | 949 | 86 | 221 | 408 | 1025 | 2684 | 6183 | 15056 | | SEARO D | 976 | 2024 | 170 | 275 | 448 | 1207 | 3325 | 7484 | 14301 | | WPRO A | 735 | 99 | 13 | 49 | 99 | 361 | 1033 | 2558 | 8986 | | WPRO B | 681 | 901 | 57 | 108 | 191 | 642 | 2139 | 5670 | 15583 | | Males | 959 | 1776 | 115 | 242 | 460 | 1085 | 2905 | 6327 | 14825 | | AFRO D | 1501 | 4102 | 257 | 416 | 1107 | 1923 | 4058 | 8684 | 18999 | | AFRO E | 1834 | 4157 | 267 | 743 | 2268 | 2705 | 4439 | 9014 | 19135 | | AMRO A | 836 | 178 | 22 | 120 | 216 | 648 | 1912 | 4515 | 12250 | | AMRO B | 684 | 750 | 45 | 240 | 390 | 935 | 2528 | 5601 | 14652 | | AMRO D | 819 | 1375 | 104 | 286 | 579 | 1127 | 2719 | 6676 | 19065 | | EMRO B | 567 | 774 | 69 | 164 | 281 | 921 | 2875 | 6842 | 16712 | | EMRO D | 1008 | 2588 | 159 | 228 | 482 | 1289 | 3483 | 7982 | 18270 | | EURO A | 1004 | 122 | 16 | 89 | 167 | 596 | 1872 | 4801 | 13999 | | EURO B | 956 | 916 | 50 | 133 | 343 | 1157 | 3394 | 6811 | 17642 | | EURO C | 1650 | 526 | 60 | 373 | 888 | 2146 | 4751 | 8411 | 17918 | | SEARO B | 805 | 1057 | 89 | 264 | 475 | 1154 | 3090 | 6938 | 16112 | | SEARO D | 995 | 1944 | 151 | 260 | 510 | 1408 | 3764 | 8025 | 14891 | | WPRO A | 812 | 107 | 15 | 67 | 130 | 486 | 1463 | 3593 | 11537 | | WPRO B | 698 | 868 | 63 | 142 | 223 | 777 | 2568 | 6348 | 15815 | | Females | 886 | 1750 | 120 | 217 | 317 | 673 | 1888 | 4635 | 12921 | | AFRO D | 1395 | 3774 | 272 | 539 | 910 | 1315 | 3030 | 7303 | 17223 | | AFRO E | 1697 | 3756 | 274 | 1023 | 1900 | 1696 | 3157 | 7399 | 16965 | | AMRO A | 845 | 145 | 15 | 47 | 119 | 385 | 1212 | 3008 | 10625 | | AMRO B | 515 | 625 | 33 | 73 | 168 | 544 | 1616 | 3821 | 12643 | | AMRO D | 664 | 1188 | 93 | 172 | 317 | 793 | 2067 | 5175 | 15794 | | EMRO B | 429 | 674 | 52 | 87 | 192 | 596 | 1832 | 5098 | 14538 | | EMRO D | 951 | 2598 | 163 | 227 | 390 | 934 | 2749 | 7040 | 16631 | | EURO A | 978 | 101 | 12 | 32 | 82 | 303 | 889 | 2704 | 11237 | | EURO B | 831 | 772 | 38 | 66 | 159 | 534 | 1871 | 4874 | 15924 | | EURO C | 1333 | 403 | 32 | 99 | 245 | 718 | 1966 | 5027 | 15955 | | SEARO B | 688 | 837 | 83 | 177 | 339 | 900 | 2324 | 5556 | 14316 | | SEARO D | 956 | 2108 | 191 | 291 | 380 | 998 | 2909 | 6997 | 13820 | | WPRO A | 660 | 89 | 10 | 29 | 68 | 236 | 635 | 1780 | 7770 | | WPRO B | 663 | 937 | 49 | 73 | 157 | 499 | 1706 | 5107 | 15455 | a ee list of Member States by WHO Region and mortality stratum (Annex Table 1). Annex Table 10: Deaths by cause, sex and WHO subregions^a, 2000, Version 2 | | | | Global t | otal | | | AFI | RO | | AMRO | | |--|-------------|------------|--------------|------------|-----------|------------|----------|----------|---------|----------|--------| | | Both s | exes | Male | | Fema | les | D | Е | Α | В | D | | Cause ^b | (000) | % | (000) | % | (000) | % | (000) | (000) | (000) | (000) | (000) | | Population (000) | 6045017 | | 3045295 | | 2999722 | | 294 078 | 345 515 | 325 183 | 430 932 | 71 230 | | All Causes | 55 776 | 100 | 29 192 | 100 | 26 583 | 100 | 4 259 | 6 097 | 2 734 | 2 579 | 528 | | I. Communicable, maternal, | | | | | | | | | | | | | perinatal nutritional conditions | 18 097 | 32.4 | 9 370 | 32.1 | 8 727 | 32.8 | 2 883 | 4 411 | 173 | 480 | 184 | | A.Infectious & parasitic diseases | 10 656 | 19.1 | 5 714 | 19.6 | 4 942 | 18.6 | 1 967 | 3 320 | 66 | 195 | 102 | | 1. Tuberculosis | 1 596 | 2.9 | 1 035 | 3.5 | 561 | 2.1 | 144 | 172 | 1 | 27 | 19 | | STDs excluding HIV a. Syphilis | 188
168 | 0.3
0.3 | 102
97 | 0.3 | 86
71 | 0.3 | 43
42 | 58
56 | 0 | 1
1 | 1
1 | | b. Chlamydia | 8 | 0.0 | 0 | 0.0 | 8 | 0.0 | 1 | 1 | 0 | 0 | 0 | | c. Gonorrhoea | 2 | 0.0 | 0 | 0.0 | 2 | 0.0 | 1 | 1 | 0 | 0 | 0 | | 3. HIV/AIDS | 2 571 | 4.6 | 1 364 | 4.7 | 1 207 | 4.5 | 367 | 1 631 | 15 | 34 | 24 | | 4. Diarrhoeal diseases | 2 020 | 3.6 | 1 042 | 3.6 | 977 | 3.7 | 264 | 433 | 2 | 49 | 26 | | 5. Childhood-cluster diseases | 1 392 | 2.5 | 696 | 2.4 | 695 | 2.6 | 432 | 305 | 0 | 1 | 7 | | a. Pertussis | 301 | 0.5 | 150 | 0.5 | 150 | 0.6 | 92 | 73 | 0 | 1 | 6 | | b. Poliomyelitis | 1 | 0.0 | 1 | 0.0 | 1 | 0.0 | 0 | 0 | 0 | 0 | 0 | | c. Diphtheria | 6 | 0.0 | 3 | 0.0 | 3 | 0.0 | 1 | 1 | 0 | 0 | 0 | | d. Measles | 785 | 1.4 | 393 | 1.3 | 392 | 1.5 | 264 | 186 | 0 | 0 | 0 | | e. Tetanus | 300 | 0.5 | 150 | 0.5 | 150 | 0.6 | 75
10 | 45
12 | 0 | 0 | 1 | | 6. Meningitis | 176 | 0.3 | 97 | 0.3 | 78
27 | 0.3 | 10 | 12 | 1 | 11 | 5 | | 7. Hepatitis B ^c | 79
45 | 0.1
0.1 | 52
28 | 0.2
0.1 | 27
17 | 0.1
0.1 | 5
2 | 6
3 | 0 4 | 3
2 | 2 | | Hepatitis C
8. Malaria | 45
1 121 | 0.1
2.0 | 531 | 0.1
1.8 | 17
589 | 0.1
2.2 | 486 | 3
471 | 0 | 1 | 0 | | 9. Tropical-cluster diseases | 135 | 0.2 | 83 | 0.3 | 52 | 0.2 | 32 | 30 | 0 | 9 | 5 | | a. Trypanosomiasis | 49 | 0.2 | 32 | 0.3 | 17 | 0.2 | 25 | 24 | 0 | 0 | 0 | | b. Chagas disease | 13 | 0.0 | 7 | 0.0 | 6 | 0.0 | 0 | 0 | 0 | 8 | 5 | | c. Schistosomiasis | 15 | 0.0 | 11 | 0.0 | 5 | 0.0 | 3 | 2 | 0 | 1 | 0 | | d. Leishmaniasis | 57 | 0.1 | 33 | 0.1 | 24 | 0.1 | 5 | 4 | 0 | 1 | 0 | | e. Lymphatic filariasis | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | 0 | 0 | 0 | 0 | 0 | | f. Onchocerciasis | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | 0 | 0 | 0 | 0 | 0 | | 10. Leprosy | 4 | 0.0 | 3 | 0.0 | 1 | 0.0 | 0 | 0 | 0 | 0 | 0 | | 11. Dengue | 19 | 0.0 | 9 | 0.0 | 10 | 0.0 | 0 | 0 | 0 | 1 | 2 | | 12. Japanese encephalitis | 17 | 0.0 | 8 | 0.0 | 9 | 0.0 | 0 | 0 | 0 | 0 | 0 | | 13. Trachoma | 0 | 0.0 | 0
7 | 0.0 | 0 | 0.0 | 0 | 0 | 0 | 0 | 0 | | Intestinal nematode infections
a. Ascariasis | 12
5 | 0.0 | 3 | 0.0 | 6
2 | 0.0 | 1 0 | 2
1 | 0 | 1
0 | 0 | | b. Trichuriasis | 7 | 0.0 | 1 | 0.0 | 4 | 0.0 | 0 | 0 | 4 | 0 | 0 | | c. Hookworm disease | 3 | 0.0 | 2 | 0.0 | 2 | 0.0 | 1 | 1 | 0 | 0 | 0 | | B.Respiratory infections | 4 509 | 8.1 | 2 052 | 7.0 | 2 158 | 8.1 | 455 | 588 | 642 | 107 | 37 | | 1. Lower respiratory infections | 6 164 | 11.1 | 2 007 | 6.9 | 3 052 | 11.5 | 449 | 580 | 2 387 | 106 | 35 | | Upper respiratory infections | 727 | 1.3 | 43 | 0.1 | 350 | 1.3 | 4 | 5 | 642 | 1 | 2 | | 3. Otitis media | 16 | 0.0 | 3 | 0.0 | 7 | 0.0 | 1 | 2 | 10 | 0 | 0 | | C.Maternal conditions | 521 | 0.9 | 0 | 0.0 | 509 | 1.9 | 97 | 142 | 13 | 13 | 9 | | D.Perinatal conditions | 2 505 | 4.5 | 1 389 | 4.8 | 1 116 | 4.2 | 294 | 281 | 18 | 125 | 26 | | E.Nutritional deficiencies | 479 | 0.9 | 215 | 0.7 | 264 | 1.0 | 70 | 80 | 8 | 40 | 12 | | Protein-energy malnutrition | 264 | 0.5 | 132 | 0.5 | 131 | 0.5 | 49 | 52 | 4 | 31 | 9 | | 2. Iodine deficiency | 6 | 0.0 | 3 | 0.0 | 3 | 0.0 | 1 | 2 | 0 | 0 | 0 | | Vitamin A deficiency A Iron deficiency analysis | 28
135 | 0.1
0.2 | 11
48 | 0.0 | 17
86 | 0.1
0.3 | 11 | 13
13 | 0 | 0
7 | 0 | | 4. Iron-deficiency anaemia II. Noncommunicable diseases | 32 541 | 58.3 | 48
16 416 | 56.2 | 16 125 | 60.7 | 1 070 | 1 233 | 2 387 | 1 778 | 286 | | A.Malignant neoplasms | 7 022 | 12.6 | 3 893 | 13.3 | 3 129 | 11.8 | 236 | 296 | 642 | 385 | 73 | | Mouth and oropharynx cancers | 320 | 0.6 | 222 | 0.8 | 97 | 0.4 | 11 | 21 | 10 | 11 | 1 | | Oesophagus cancer | 428 | 0.8 | 274 | 0.9 | 154 | 0.6 | 6 | 21 | 13 | 14 | 1 | | 3. Stomach cancer | 829 | 1.5 | 512 | 1.8 | 317 | 1.2 | 19 | 17 | 11 | 42 | 15 | | 4. Colon and rectum cancers | 569 | 1.0 | 312 | 1.1 | 258 | 1.0 | 11 | 14 | 37 | 29 | 4 | | 5. Liver cancer | 601 | 1.1 | 415 | 1.4 | 186 | 0.7 | 29 | 33 | 10 | 18 | 6 | | 6. Pancreas cancer | 213 | 0.4 | 117 | 0.4 | 96 | 0.4 | 3 | 5 | 24 | 16 | 2 | | 7. Trachea/bronchus/lung cancers | 1 189 | 2.1 | 877 | 3.0 | 312 | 1.2 | 9 | 14 | 164 | 47 | 3 | | 8. Melanoma & other skin cancers | 54 | 0.1 | 35 | 0.1 | 27 | 0.1 | 4 | 5 | 1 | 6
| 1 | | 9. Breast cancer | 417 | 0.7 | 3 | 0.0 | 414 | 1.6 | 14 | 23 | 3 | 30 | 4 | | Cervix uteri cancer Corpus uteri cancer | 255
64 | 0.5
0.1 | 0 | 0.0 | 255
64 | 1.0
0.2 | 21 | 37
2 | 1 0 | 19
10 | 5
4 | | 12. Ovary cancer | 129 | 0.1 | 0 | 0.0 | 129 | 0.2 | 3 | 7 | 16 | 7 | 1 | | 13. Prostate cancer | 264 | 0.2 | 264 | 0.0 | 0 | 0.0 | 24 | 7
19 | 41 | 29 | 6 | | | 204 | 5.5 | 204 | 5.5 | J | 5.0 | 2-7 | 13 | 16 | 20 | 0 | Annex Table 10 (continued): Deaths by cause, sex and WHO subregions^a, 2000, Version 2 | | EM | RO. | | EURO | | SEA | RO. | WP | RO. | |--|---------|------------|----------|----------|----------|------------|--------------|---------|------------| | | В | D | Α | В | С | B | D | A | В | | Cause ^b | (000) | (000) | (000) | (000) | (000) | (000) | (000) | (000) | (000) | | Population (000) | 139 059 | 342 576 | 411 889 | 218 458 | 243 184 | 293 819 | 1241806 | 154 354 | 1532933 | | All Causes | 696 | 3 356 | 4 081 | 1 950 | 3 604 | 2 193 | 12 122 | 1 134 | 10 443 | | I. Communicable, maternal, | | | | | | | | | | | perinatal nutritional conditions | 129 | 1 652 | 238 | 200 | 154 | 652 | 5 193 | 133 | 1 614 | | A.Infectious & parasitic diseases | 57
7 | 912
124 | 48
5 | 66
20 | 83
54 | 377
133 | 2 737
551 | 23
6 | 702
332 | | 1. Tuberculosis 2. STDs excluding HIV | 0 | 124 | 0 | 20
1 | 0 | 2 | 551
57 | 0 | 332
5 | | a. Syphilis | 0 | 17 | 0 | 0 | 0 | 2 | 46 | 0 | 4 | | b. Chlamydia | 0 | 0 | 0 | 0 | 0 | 0 | 4 | 0 | | | c. Gonorrhoea | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | (| | 3. HIV/AIDS | 0 | 49 | 7 | 1 | 14 | 46 | 342 | 0 | 40 | | 4. Diarrhoeal diseases | 21 | 283 | 2 | 17 | 3 | 57 | 774 | 1 | 8 | | 5. Childhood-cluster diseases | 1 | 210 | 0 | 7 | 0 | 43 | 331 | 0 | 54 | | a. Pertussis | 0 | 63 | 0 | 0 | 0 | 1 | 62 | 0 | : | | b. Poliomyelitis | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | (| | c. Diphtheria | 0 | 0 | 0 | 0 | 0 | 0 | 3 | 0 | (| | d. Measles | 0 | 90 | 0 | 7 | 0 | 34 | 170 | 0 | 3 | | e. Tetanus | 0 | 57 | 0 | 0 | 0 | 8 | 96 | 0 | 1 | | 6. Meningitis | 3 | 17 | 2 | 10 | 4 | 16 | 62 | 1 | 2: | | 7. Hepatitis B ^c | 2 | 5 | 1 | 2 | 1 | 10 | 21 | 1 | 2 | | Hepatitis C | 1 | 2 | 3 | 1 | 1 | 4 | 8 | 4 | | | 8. Malaria | 0 | 51 | 0 | 0 | 0 | 13 | 88 | 0 | 1 | | 9. Tropical-cluster diseases | 0 | 10 | 0 | 0 | 0 | 0 | 42 | 0 | | | a. Trypanosomiasis | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | | | b. Chagas disease c. Schistosomiasis | 0 | 5 | 0 | 0 | 0 | 0 | 0 | 0 | | | d. Leishmaniasis | 0 | 4 | 0 | 0 | 0 | 0 | 42 | 0 | | | e. Lymphatic filariasis | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | f. Onchocerciasis | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | 10. Leprosy | 0 | 0 | 0 | 0 | 0 | 2 | 2 | 0 | | | 11. Dengue | 0 | 1 | 0 | 0 | 0 | 2 | 10 | 0 | : | | 12. Japanese encephalitis | 0 | 1 | 0 | 0 | 0 | 0 | 9 | 0 | | | 13. Trachoma | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | (| | 14. Intestinal nematode infections | 0 | 0 | 0 | 0 | 0 | 2 | 4 | 0 | | | a. Ascariasis | 0 | 0 | 0 | 0 | 0 | 0 | 2 | 0 | | | b. Trichuriasis | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | | | c. Hookworm disease | 0 | 0 | 0 | 0 | 0 | 1 | 0 | 0 | | | B.Respiratory infections | 38 | 353 | 172 | 86 | 49 | 121 | 1 241 | 106 | 51 | | Lower respiratory infections | 37 | 348 | 169 | 84 | 48 | 117 | 1 222 | 105 | 47 | | Upper respiratory infections | 1 | 5 | 3 | 2 | 2 | 3 | 18 | 1 | 3 | | 3. Otitis media | 0 | 0 | 0 | 0 | 0 | 1 | 1 | 0 | | | C.Maternal conditions | 3 | 66 | 0 | 1 | 1 | 22 | 132 | 0 | 2 | | D.Perinatal conditions | 26 | 284 | 11 | 44 | 18 | 92 | 933 | 2 | 35 | | E.Nutritional deficiencies 1. Protein-energy malnutrition | 4 | 36
22 | 7 | 3
1 | 2
1 | 40
15 | 151
57 | 2
1 | 2-
1- | | 2. lodine deficiency | 0 | 1 | 0 | 0 | 0 | 0 | 2 | 0 | | | 3. Vitamin A deficiency | 0 | 1 | 0 | 0 | 0 | 0 | 2 | 0 | | | 4. Iron-deficiency anaemia | 1 | 9 | 3 | 2 | 1 | 14 | 66 | 0 | | | Noncommunicable diseases | 464 | 1 420 | 3 643 | 1 636 | 2 986 | 1 251 | 5 748 | 917 | 7 72 | | A.Malignant neoplasms | 78 | 197 | 1 062 | 289 | 504 | 229 | 858 | 337 | 1 83 | | 1. Mouth and oropharynx cancers | 3 | 18 | 25 | 9 | 18 | 16 | 124 | 6 | 4 | | 2. Oesophagus cancer | 3 | 11 | 29 | 7 | 14 | 4 | 73 | 11 | 22 | | 3. Stomach cancer | 11 | 11 | 67 | 29 | 73 | 9 | 54 | 54 | 41 | | 4. Colon and rectum cancers | 4 | 10 | 142 | 28 | 62 | 23 | 33 | 43 | 12 | | 5. Liver cancer | 4 | 10 | 39 | 11 | 13 | 30 | 33 | 35 | 33 | | 6. Pancreas cancer | 2 | 3 | 54 | 12 | 21 | 5 | 13 | 21 | 3 | | 7. Trachea/bronchus/lung cancers | 11 | 19 | 207 | 61 | 100 | 35 | 127 | 61 | 33 | | 8. Melanoma & other skin cancers | 0 | 1 | 16 | 4 | 6 | 1 | 2 | 3 | 0 | | 9. Breast cancer | 5 | 18 | 93 | 21 | 40 | 23 | 64 | 13 | 6 | | 10. Cervix uteri cancer | 3 0 | 14 | 8
16 | 7 | 12
11 | 14 | 82 | 3 | 2 | | 11. Corpus uteri cancer | 1 | 1 | 16
26 | 5
6 | 11
13 | 2
7 | 3
18 | 3
5 | 15 | | 12. Ovary cancer13. Prostate cancer | 1 2 | 5 | 70 | 10 | 13
13 | 6 | 18
18 | 5
11 | 1: | | io. Fiusiale Calicel | | Э | 70 | 10 | 13 | 5 | 18
26 | 6 | , | Annex Table 10 (continued): Deaths by cause, sex and WHO subregions^a, 2000, Version 2 | | | | Global t | otal | | | AFRO |) | 4 | AMRO | | |------------------------------------|---------|------|----------|------|-------|------|----------------|-------|-----------------|---------|-------| | | Both se | exes | Male | es | Fema | les | D | Е | Α | В | D | | Cause ^b | (000) | % | (000) | % | (000) | % | (000) | (000) | (000) | (000) | (000) | | 15. Lymphomas/multiple myeloma | 332 | 0.6 | 169 | 0.6 | 164 | 0.6 | 20 | 19 | 46 | 17 | 4 | | 16. Leukaemia | 256 | 0.5 | 145 | 0.5 | 110 | 0.4 | 8 | 12 | 23 | 17 | 4 | | B.Other neoplasms | 161 | 0.3 | 72 | 0.2 | 83 | 0.3 | 1 | 2 | 30 | 10 | 1 | | C.Diabetes mellitus | 879 | 1.6 | 392 | 1.3 | 486 | 1.8 | 19 | 34 | 78 | 135 | 15 | | D.Endocrine disorders | 247 | 0.4 | 110 | 0.4 | 137 | 0.5 | 17 | 19 | 30 | 24 | 5 | | E.Neuro-psychiatric conditions | 1 011 | 1.8 | 518 | 1.8 | 493 | 1.9 | 35 | 43 | 149 | 53 | 10 | | 1. Unipolar depressive disorders | 12 | 0.0 | 5 | 0.0 | 7 | 0.0 | 0 | 0 | 1 | 0 | 0 | | 2. Bipolar affective disorder | 1 | 0.0 | 0 | 0.0 | 1 | 0.0 | 0 | 0 | 0 | 0 | 0 | | 3. Schizophrenia | 23 | 0.0 | 12 | 0.0 | 12 | 0.0 | 0 | 0 | 1 | 0 | 0 | | 4. Epilepsy | 109 | 0.2 | 62 | 0.2 | 46 | 0.2 | 9 | 14 | 2 | 6 | 2 | | 5. Alcohol use disorders | 92 | 0.2 | 73 | 0.3 | 18 | 0.1 | 3 | 8 | 13 | 14 | 2 | | 6. Alzheimer and other dementias | 361 | 0.6 | 129 | 0.4 | 232 | 0.9 | 2 | 3 | 85 | 8 | 0 | | 7. Parkinson disease | 79 | 0.1 | 44 | 0.2 | 40 | 0.2 | 2 | 2 | 5 | 4 | 1 | | 8. Multiple sclerosis | 15 | 0.0 | 6 | 0.0 | 9 | 0.0 | 0 | 0 | 3 | 1 | 0 | | 9. Drug use disorders | 70 | 0.1 | 57 | 0.2 | 12 | 0.0 | 2 | 0 | 5 | 2 | 1 | | 10. Post-traumatic stress disorder | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | 0 | 0 | 0 | 0 | 0 | | 11. Obsessive-compulsive disorder | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | 0 | 0 | 0 | 0 | 0 | | 12. Panic disorder | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | 0 | 0 | 0 | 0 | 0 | | 13. Insomnia (primary) | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | 0 | 0 | 0 | 0 | 0 | | 14. Migraine | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | 0 | 0 | 0 | 0 | 0 | | F.Sense organ diseases | 4 | 0.0 | 1 | 0.0 | 2 | 0.0 | 0 | 0 | 0 | 0 | 0 | | 1. Glaucoma | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | 0 | 0 | 0 | 0 | 0 | | 2. Cataracts | 1 | 0.0 | 0 | 0.0 | 1 | 0.0 | 0 | 0 | 0 | 0 | 0 | | 4. Hearing loss, adult onset | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | 0 | 0 | 0 | 0 | 0 | | G. Cardiovascular diseases | 16 257 | 29.1 | 7 783 | 26.7 | 8 475 | 31.9 | 469 | 489 | 1 098 | 758 | 99 | | Rheumatic heart disease | 332 | 0.6 | 137 | 0.5 | 195 | 0.7 | 14 | 14 | 4 | 6 | 0 | | Hypertensive heart disease | 950 | 1.7 | 388 | 1.3 | 562 | 2.1 | 25 | 28 | 140 | 67 | 13 | | Ischaemic heart disease | 7 033 | 12.6 | 3 669 | 12.6 | 3 364 | 12.7 | 164 | 160 | 618 | 304 | 34 | | Cerebrovascular disease | 5 342 | 9.6 | 2 438 | 8.4 | 2 898 | 10.9 | 139 | 159 | 195 | 225 | 25 | | 5. Inflammatory heart diseases | 369 | 0.7 | 189 | 0.6 | 180 | 0.7 | 16 | 17 | 37 | 29 | 1 | | H.Respiratory diseases | 3 494 | 6.3 | 1 778 | 6.1 | 1 717 | 6.5 | 102 | 126 | 185 | 161 | 20 | | 1. COPD | 2 621 | 4.7 | 1 324 | 4.5 | 1 298 | 4.9 | 52 | 61 | 132 | 82 | 5 | | 2. Asthma | 2021 | 0.4 | 108 | 0.4 | 113 | 0.4 | 9 | 15 | 6 | 10 | 2 | | | 1 963 | 3.5 | 1 092 | 3.7 | 872 | 3.3 | 90 | 106 | 97 | 146 | 34 | | I. Digestive diseases | 255 | 0.5 | 151 | 0.5 | 103 | 0.4 | 30
7 | 9 | 3 | 11 | 34 | | 1. Peptic ulcer disease | | 1.4 | 498 | 1.7 | | 1.1 | 32 | 36 | 30 | 57 | 15 | | 2. Cirrhosis of the liver | 785 | | | | 286 | | 32
1 | | | 2 | | | 3. Appendicitis | 80 | 0.1 | 12 | 0.0 | 43 | 0.2 | | 1 | 59
59 | ∠
51 | 1 | | J. Genito-urinary diseases | 810 | 1.5 | 441 | 1.5 | 369 | 1.4 | 56
27 | 63 | | | 16 | | Nephritis and nephrosis | 614 | 1.1 | 325 | 1.1 | 289 | 1.1 | 37 | 41 | 41 | 40 | 13 | | 2. Benign prostatic hypertrophy | 35 | 0.1 | 35 | 0.1 | 0 | 0.0 | 3 | 4 | 1 | 2 | 0 | | K.Skin diseases | 66 | 0.1 | 29 | 0.1 | 37 | 0.1 | 10 | 12 | 4 | 6 | 2 | | L. Musculoskeletal diseases | 111 | 0.2 | 38 | 0.1 | 74 | 0.3 | 6 | 6 | 15 | 9 | 2 | | Rheumatoid arthritis | 23 | 0.0 | 7 | 0.0 | 16 | 0.1 | 1 | 1 | 1 | 2 | 0 | | 2. Osteoarthritis | 4 | 0.0 | 1 | 0.0 | 3 | 0.0 | 0 | 0 | 1 | 0 | C | | M. Congenital anomalies | 528 | 0.9 | 268 | 0.9 | 260 | 1.0 | 29 | 37 | 13 | 41 | 10 | | N.Oral conditions | 2 | 0.0 | 1 | 0.0 | 1 | 0.0 | 0 | 0 | 0 | 0 | 0 | | 1. Dental caries | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | 0 | 0 | 0 | 0 | C | | Periodontal disease | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | 0 | 0 | 0 | 0 | C | | 3. Edentulism | 55 | 0.1 | 0 | 0.0 | 55 | 0.2 | 0 | 0 | 55 | 0 | 0 | | III. Injuries | 5 012 | 9.0 | 3 406 | 11.7 | 1 693 | 6.4 | 306 | 453 | 49 | 321 | 58 | | A.Unintentional injuries | 3 529 | 6.3 | 2 270 | 7.8 | 1 258 | 4.7 | 215 | 247 | 117 | 171 | 44 | | Road traffic accidents | 1 203 | 2.2 | 856 | 2.9 | 347 | 1.3 | 78 | 99
| 49 | 79 | 14 | | 2. Poisonings | 344 | 0.6 | 218 | 0.7 | 126 | 0.5 | 16 | 21 | 14 | 2 | 1 | | 3. Falls | 383 | 0.7 | 228 | 0.8 | 155 | 0.6 | 8 | 10 | 18 | 12 | 1 | | 4. Fires | 311 | 0.6 | 130 | 0.4 | 181 | 0.7 | 19 | 17 | 4 | 4 | 1 | | 5. Drownings | 409 | 0.7 | 282 | 1.0 | 128 | 0.5 | 50 | 41 | 4 | 16 | 4 | | 6. Other unintentional injuries | 877 | 1.6 | 556 | 1.9 | 322 | 1.2 | 44 | 60 | 28 | 58 | 22 | | B.Intentional injuries | 1 601 | 2.9 | 1 135 | 3.9 | 466 | 1.8 | 91 | 206 | 49 | 150 | 14 | | Self-inflicted injuries | 855 | 1.5 | 526 | 1.8 | 329 | 1.2 | 11 | 17 | 37 | 25 | 3 | | 2. Violence | 485 | 0.9 | 386 | 1.3 | 113 | 0.4 | 45 | 70 | 0 | 120 | 11 | | 3. War | 235 | 0.4 | 212 | 0.7 | 23 | 0.4 | 35 | 119 | 0 | 4 | 0 | Annex Table 10 (continued): Deaths by cause, sex and WHO subregions^a, 2000, Version 2 | | EMR | 0 | | EURO | | SEAR | O | WPRO | | |--|----------|-----------------|-----------------|-------|-------|-----------------|-----------|-----------|------| | | В | D | Α | В | С | В | D | Α | E | | Cause ^b | (000) | (000) | (000) | (000) | (000) | (000) | (000) | (000) | (000 | | 15. Lymphomas/multiple myeloma | 7 | 18 | 55 | 11 | 10 | 14 | 75 | 14 | 2 | | 16. Leukaemia | 4 | 13 | 37 | 11 | 15 | 11 | 32 | 9 | 6 | | B.Other neoplasms | 2 | 11 | 28 | 4 | 5 | 23 | 15 | 10 | 1 | | C.Diabetes mellitus | 16 | 35 | 90 | 29 | 21 | 60 | 170 | 17 | 16 | | D.Endocrine disorders | 5 | 22 | 28 | 3 | 3 | 16 | 19 | 9 | 4 | | E.Neuro-psychiatric conditions | 16 | 56 | 176 | 24 | 40 | 52 | 204 | 21 | 13 | | Unipolar depressive disorders | 0 | 1 | 2 | 0 | 0 | 0 | 8 | 0 | (| | Bipolar affective disorder | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | 3. Schizophrenia | 0 | 1 | 1 | 0 | 1 | 1 | 13 | 0 | | | 4. Epilepsy | 2 | 8 | 6 | 4 | 5 | 4 | 29 | 1 | 1 | | 5. Alcohol use disorders | 1 | 1 | 14 | 3 | 8 | 4 | 10 | 1 | 1 | | Alzheimer and other dementias | 1 | 9 | 88 | 3 | 5 | 20 | 76 | 8 | 5 | | 7. Parkinson disease | 1 | 1 | 21 | 2 | 1 | 3 | 8 | 4 | 2 | | 8. Multiple sclerosis | 0 | 0 | 4 | 1 | 2 | 0 | 1 | 0 | | | 9. Drug use disorders | 4 | 17 | 6 | 2 | 7 | 1 | 19 | 1 | | | Post-traumatic stress disorder | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | 11. Obsessive-compulsive disorder | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | 12. Panic disorder | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | 13. Insomnia (primary) | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | 14. Migraine | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | F. Sense organ diseases | 0 | 1 | 0 | 0 | 0 | 0 | 1 | 0 | | | 1. Glaucoma | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | 2. Cataracts | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | 4. Hearing loss, adult onset | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | G. Cardiovascular diseases | 272 | 733 | 1 757 | 1 090 | 2 125 | 556 | 3 126 | 384 | 3 30 | | Rheumatic heart disease | 3 | 21 | 11 | 8 | 15 | 9 | 120 | 3 | 10 | | Hypertensive heart disease | 34 | 54 | 68 | 65 | 39 | 61 | 73 | 9 | 2 | | 3. Ischaemic heart disease | 142 | 363 | 738 | 491 | 1 160 | 226 | 1 685 | 133 | 8 | | Cerebrovascular disease | 46 | 166 | 454 | 290 | 710 | 188 | 849 | 158 | 1 73 | | 5. Inflammatory heart diseases | 6 | 22 | 29 | 26 | 31 | 12 | 64 | 7 | 7 | | H.Respiratory diseases | 19 | 121 | 213 | 78 | 122 | 127 | 673 | 57 | 1 49 | | 1. COPD | 10 | 76 | 140 | 48 | 93 | 64 | 532 | 22 | 1 30 | | 2. Asthma | 3 | 14 | 13 | 11 | 15 | 21 | 64 | 6 | ; | | I. Digestive diseases | 20 | 119 | 187 | 77 | 117 | 98 | 399 | 44 | 4 | | Peptic ulcer disease | 3 | 10 | 18 | 9 | 13 | 19 | 74 | 5 | | | 2. Cirrhosis of the liver | 8 | 51 | 67 | 41 | 58 | 41 | 168 | 14 | 16 | | 3. Appendicitis | 0 | 1 | 1 | 0 | 1 | 1 | 7 | 0 | | | J. Genito-urinary diseases | 16 | 59 | 62 | 26 | 26 | 52 | 135 | 27 | 10 | | Nephritis and nephrosis | 9 | 50 | 41 | 20 | 15 | 39 | 112 | 23 | 13 | | Benign prostatic hypertrophy | 1 | 2 | 1 | 1 | 2 | 2 | 11 | 0 | | | K.Skin diseases | 1 | 3 | 8 | 0 | 3 | 5 | 8 | 1 | | | L. Musculoskeletal diseases | 1 | 3 | 19 | 2 | 5 | 11 | 8 | 5 | | | Rheumatoid arthritis | 0 | 0 | 4 | 1 | 3 | 2 | 2 | 2 | | | 2. Osteoarthritis | 0 | 0 | 2 | 0 | 0 | 0 | 0 | 0 | | | M. Congenital anomalies | 19 | 61 | 12 | 13 | 14 | 22 | 132 | 4 | 12 | | N.Oral conditions | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | | | 1. Dental caries | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | 2. Periodontal disease | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | 3. Edentulism | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | 103 | 284 | 200 | 114 | 464 | 290 | 1 180 | 84 | 1 10 | | I. Injuries | 86 | 205 | 142 | 79 | 293 | 223 | 901 | 48 | 7 | | A.Unintentional injuries 1. Road traffic accidents | 40 | 66 | 48 | 22 | 58 | 144 | 213 | 14 | 2 | | Poisonings | 3 | 16 | 6 | 6 | 95 | 8 | 213
85 | 2 | ۷. | | 2. Poisonings
3. Falls | 5
5 | 18 | 49 | 9 | 23 | 8
17 | 102 | 7 | 1 | | 3. Falls
4. Fires | | | | | | | | 2 | | | | 7 | 25 | 3 | 3 | 30 | 10 | 168 | | 4. | | 5. Drownings | 5 | 23 | 4 | 7 | 27 | 13 | 79 | 6 | 1: | | 6. Other unintentional injuries | 26
47 | 57
70 | 33
57 | 32 | 61 | 31
69 | 253 | 17
26 | 15 | | B.Intentional injuries | 17
10 | 79 | 57 | 34 | 171 | 68 | 279 | 36 | 34 | | Self-inflicted injuries Violence | 10
6 | 29 | 52 | 22 | 97 | 36 | 198 | 35 | 28 | | | | 17 | 5 | 8 | 60 | 15 | 63 | 1 | 6 | a See list of Member States by WHO Region and mortality stratum (Annex Table 1). b Estimates for specific causes may not sum to broader cause groupings due to omission of residual categories. c Does not include liver cancer and cirrhosis deaths resulting from chronic hepatitis virus infection. Annex Table 11: Annual incidence ('000s) for selected causes: by sex, age and WHO subregion^a, 2000 Version 2 | | G | lobal total | | AFF | RO | AMRO | | | |-------------------------------------|------------|-------------|---------|---------|---------|---------|---------|--------| | | Both sexes | Males | Females | D | Е | Α | В | D | | Cause | (000) | (000) | (000) | (000) | (000) | (000) | (000) | (000) | | Population (000) | 6045017 | 3045295 | 2999722 | 294 078 | 345 515 | 325 183 | 430 932 | 71 230 | | IA1. Tuberculosis ^b | 7753 | 4951 | 2803 | 600 | 864 | 15 | 227 | 126 | | IA2a. Syphilis ^c | 8927 | 4079 | 4848 | 1161 | 1364 | 115 | 1932 | 306 | | IA2b. Chlamydia ^d | 41871 | 29739 | 12132 | 3099 | 3632 | 1515 | 3685 | 585 | | IA2c. Gonorrhoea ^e | 36329 | 23610 | 12719 | 4158 | 4875 | 794 | 3707 | 586 | | IA3. HIV infection | 4716 | 2450 | 2266 | 638 | 2719 | 37 | 154 | 61 | | IA3. AIDS | 3095 | 1639 | 1456 | 529 | 1917 | 37 | 47 | 26 | | IA4. Diarrhoeal diseases | 4402571 | 2245263 | 2157309 | 369423 | 435053 | 76030 | 374586 | 71479 | | IA5. Childhood-cluster diseases | | | | | | | | | | IA5a. Pertussis | 41809 | 20917 | 20891 | 6701 | 5828 | 946 | 2702 | 647 | | IA5b. Poliomyelitis | 16 | 8 | 8 | 1 | 0 | 0 | 1 | 0 | | IA5c. Diphtheria | 20 | 10 | 10 | 4 | 1 | 0 | 1 | 0 | | IA5d. Measles | 32199 | 16094 | 16105 | 6784 | 6481 | 0 | 4 | 4 | | IA5e. Tetanus | 526 | 265 | 262 | 130 | 79 | 0 | 0 | 1 | | IA6. Meningitis | | | | | | | | | | Streptococcus pneumoniae | 170 | 85 | 85 | 23 | 28 | 6 | 28 | 5 | | Haemophilus influenzae | 143 | 73 | 70 | 26 | 20 | 1 | 12 | 3 | | Meningococcaemia without meningitis | 143 | 73 | 70 | 28 | 19 | 4 | 10 | 2 | | IA7a. Hepatitis B | 797 | 500 | 297 | 66 | 91 | 87 | 10 | 4 | | IA7b. Hepatitis C | 410 | 263 | 147 | 34 | 47 | 46 | 5 | 3 | | IA8. Malaria | 387571 | 194532 | 193039 | 169047 | 167446 | 0 | 2997 | 754 | | IA9. Tropical-cluster diseases | | | | | | | | | | IA9b. Chagas disease ^f | 212 | 101 | 111 | 0 | 0 | 2 | 120 | 90 | | IA10. Leprosy | 174 | 89 | 85 | 11 | 10 | 0 | 17 | 0 | | IA11. Dengue | 71 | 33 | 38 | 2 | 2 | 0 | 0 | 0 | | IB. Respiratory infections | | | | | | | | | | IB1. Lower respiratory infections | 390999 | 199440 | 191560 | 31530 | 36562 | 4606 | 29657 | 5800 | | IC. Maternal conditions | | | | | | | | | | IC1. Maternal haemorrhage | 5739 | 0 | 5739 | 577 | 713 | 146 | 322 | 86 | | IC2. Maternal sepsis | 7345 | 0 | 7345 | 739 | 908 | 139 | 544 | 93 | | IC3. Hypertensive disorders | 6836 | 0 | 6836 | 728 | 898 | 89 | 403 | 130 | | IC4. Obstructed labor | 7815 | 0 | 7815 | 784 | 924 | 180 | 488 | 133 | | IC5. Abortion ⁹ | 1436 | 0 | 1436 | 217 | 542 | 0 | 53 | 35 | | IE1. Protein-energy malnutrition | | | | | | | | | | Wasting | 10197 | 5226 | 4971 | 1331 | 807 | 29 | 186 | 45 | | Stunting | 35209 | 18214 | 16995 | 3490 | 4888 | 102 | 908 | 548 | | Developmental disability | 7445 | 3808 | 3637 | 1107 | 1222 | 7 | 148 | 30 | | IE2. Iodine deficiency | 1039 | 16 | 1024 | 74 | 150 | 3 | 26 | 13 | | IE3. Vitamin A deficiency | 164 | 84 | 80 | 25 | 41 | 0 | 0 | 0 | | IIA. Malignant neoplasms | | | | | | | | | | IIA1. Mouth and oropharynx cancers | 420 | 267 | 152 | 20 | 28 | 17 | 15 | 2 | | IIA2. Oesophagus cancer | 454 | 287 | 166 | 9 | 21 | 16 | 15 | 1 | | IIA3. Stomach cancer | 974 | 590 | 384 | 24 | 19 | 19 | 49 | 17 | | IIA4. Colon and rectum cancers | 1044 | 527 | 517 | 18 | 20 | 159 | 47 | 6 | | IIA5. Liver cancer | 621 | 418 | 203 | 32 | 33 | 14 | 19 | 6 | | IIA6. Pancreas cancer | 227 | 120 | 107 | 3 | 5 | 31 | 17 | 2 | | IIA7. Trachea/bronchus/lung cancers | 1295 | 940 | 355 | 10 | 15 | 187 | 55 | 3 | | IIA8. Melanoma & other skin cancers | 206 | 118 | 88 | 7 | 8 | 88 | 11 | 2 | | IIA9. Breast cancer | 1023 | 0 | 1023 | 28 | 37 | 226 | 59 | 7 | | IIA10. Cervix uteri cancer | 497 | 0 | 497 | 43 | 66 | 16 | 41 | 9 | | IIA11. Corpus uteri cancer | 316 | 0 | 316 | 5 | 6 | 46 | 49 | 9 | | IIA12. Ovary cancer | 218 | 0 | 218 | 7 | 11 | 22 | 13 | 2 | | IIA13. Prostate cancer | 549 | 549 | 0 | 36 | 28 | 166 | 46 | 9 | a. See list of Member States by WHO Region and mortality stratum (Annex Table 1). b Incidence of tuberculosis in HIV-negative persons only c Primary and congenital syphilis d Cases of ophthalmia neonatorum, cervicitis, and male urethritis e Cases of ophthalmia neonatorum, cervicitis, and male urethritis f Infection with T cruzi g Cases of unsafe abortion Annex
Table 11 (continued): Annual incidence ('000s) for selected causes: by sex, age and WHO subregion^a, 2000 Version 2 | subregion, 2000 version | EMRO | | EURO | | SEA | RO | WPRO | | | |-------------------------------------|---------|---------|---------|---------|---------|---------|---------|---------|---------| | | В | D | Α | В | С | В | D | Α | В | | Cause | (000) | (000) | (000) | (000) | (000) | (000) | (000) | (000) | (000) | | Population (000) | 139 059 | 342 576 | 411 889 | 218 458 | 243 184 | 293 819 | 1241806 | 154 354 | 1532933 | | IA1. Tuberculosis ^b | 68 | 554 | 60 | 133 | 267 | 700 | 2324 | 48 | 1767 | | IA2a. Syphilis ^c | 131 | 529 | 91 | 97 | 66 | 519 | 1917 | 39 | 658 | | IA2b. Chlamydia ^d | 1692 | 3613 | 1813 | 1582 | 1319 | 2607 | 12154 | 671 | 3903 | | IA2c. Gonorrhoea ^e | 745 | 2743 | 892 | 998 | 1001 | 1602 | 11414 | 335 | 2478 | | IA3. HIV infection | 1 | 62 | 21 | 2 | 118 | 86 | 561 | 2 | 257 | | IA3. AIDS | 0 | 49 | 7 | 2 | 14 | 45 | 340 | 0 | 82 | | IA4. Diarrhoeal diseases | 101090 | 325728 | 78341 | 79054 | 49357 | 180993 | 1019523 | 30272 | 1211642 | | IA5. Childhood-cluster diseases | | | | | | | | | | | IA5a. Pertussis | 726 | 4996 | 1185 | 1037 | 589 | 1617 | 7977 | 573 | 6283 | | IA5b. Poliomyelitis | 0 | 1 | 0 | 0 | 0 | 1 | 6 | 0 | 5 | | IA5c. Diphtheria | 0 | 1 | 0 | 0 | 0 | 1 | 12 | 0 | 0 | | IA5d. Measles | 625 | 2910 | 75 | 558 | 320 | 1080 | 7879 | 26 | 5454 | | IA5e. Tetanus | 0 | 102 | 0 | 0 | 0 | 15 | 165 | 0 | 33 | | IA6. Meningitis | | | | | | | | | | | Streptococcus pneumoniae | 4 | 12 | 5 | 2 | 2 | 7 | 32 | 2 | 15 | | Haemophilus influenzae | 2 | 14 | 2 | 1 | 1 | 8 | 40 | 1 | 13 | | Meningococcaemia | | | | | | | | | | | without meningitis | 3 | 10 | 6 | 2 | 4 | 5 | 21 | 2 | 27 | | IA7a. Hepatitis B | 15 | 21 | 74 | 26 | 29 | 27 | 135 | 96 | 117 | | IA7b. Hepatitis C | 8 | 11 | 38 | 13 | 15 | 13 | 66 | 50 | 63 | | IA8. Malaria | 393 | 11329 | 0 | 0 | 0 | 7459 | 26015 | 7 | 2125 | | IA9. Tropical-cluster diseases | | | | | | | | | | | IA9b. Chagas disease ^f | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | IA10. Leprosy | 0 | 17 | 0 | 0 | 0 | 5 | 107 | 0 | 7 | | IA11. Dengue | 0 | 7 | 0 | 0 | 0 | 9 | 42 | 0 | 9 | | IB. Respiratory infections | | | | | | | | | | | IB1. Lower respiratory infections | 10759 | 36644 | 5807 | 11157 | 8623 | 21505 | 102261 | 2205 | 83883 | | IC. Maternal conditions | | | | | | | | | | | IC1. Maternal haemorrhage | 183 | 662 | 152 | 132 | 79 | 305 | 1279 | 52 | 1052 | | IC2. Maternal sepsis | 233 | 940 | 143 | 168 | 107 | 328 | 1945 | 51 | 1006 | | IC3. Hypertensive disorders | 152 | 921 | 93 | 77 | 49 | 305 | 1901 | 32 | 1058 | | IC4. Obstructed labor | 187 | 669 | 168 | 143 | 89 | 430 | 2217 | 65 | 1337 | | IC5. Abortion ^g | 4 | 129 | 0 | 1 | 1 | 68 | 364 | 0 | 22 | | IE1. Protein-energy malnutrition | | | | | | | | | | | Wasting | 210 | 1293 | 33 | 156 | 79 | 588 | 4229 | 14 | 1198 | | Stunting | 398 | 3857 | 101 | 507 | 196 | 1545 | 12658 | 47 | 5964 | | Developmental disability | 54 | 930 | 6 | 45 | 25 | 392 | 2219 | 5 | 1254 | | IE2. lodine deficiency | 35 | 72 | 32 | 87 | 216 | 20 | 242 | 0 | 70 | | IE3. Vitamin A deficiency | 0 | 18 | 0 | 2 | 0 | 1 | 62 | 0 | 13 | | IIA. Malignant neoplasms | | | | | | | | | | | IIA1. Mouth and oropharynx cancers | 5 | 3 | 39 | 11 | 22 | 24 | 162 | 10 | 62 | | IIA2. Oesophagus cancer | 3 | 1 | 31 | 8 | 14 | 6 | 78 | 12 | 237 | | IIA3. Stomach cancer | 13 | 5 | 80 | 34 | 85 | 15 | 50 | 64 | 501 | | IIA4. Colon and rectum cancers | 7 | 6 | 265 | 44 | 97 | 43 | 47 | 91 | 194 | | IIA5. Liver cancer | 4 | 3 | 40 | 11 | 14 | 37 | 30 | 36 | 341 | | IIA6. Pancreas cancer | 2 | 2 | 56 | 12 | 22 | 7 | 13 | 21 | 33 | | IIA7. Trachea/bronchus/lung cancers | 12 | 10 | 227 | 65 | 107 | 51 | 133 | 66 | 354 | | IIA8. Melanoma & other skin cancers | 1 | 0 | 49 | 7 | 10 | 3 | 4 | 12 | 5 | | IIA9. Breast cancer | 10 | 14 | 222 | 37 | 68 | 53 | 103 | 44 | 113 | | IIA10. Cervix uteri cancer | 7 | 6 | 19 | 15 | 22 | 32 | 158 | 7 | 57 | | IIA11. Corpus uteri cancer | 2 | 1 | 68 | 22 | 44 | 20 | 10 | 17 | 18 | | IIA12. Ovary cancer | 2 | 2 | 39 | 11 | 22 | 18 | 30 | 8 | 29 | | IIA13. Prostate cancer | 3 | 3 | 139 | 16 | 22 | 13 | 29 | 28 | 11 | a. See list of Member States by WHO Region and mortality stratum (Annex Table 1). b Incidence of tuberculosis in HIV-negative persons only c Primary and congenital syphilis d Cases of ophthalmia neonatorum, cervicitis, and male urethritis e Cases of ophthalmia neonatorum, cervicitis, and male urethritis f Infection with T cruzi g Cases of unsafe abortion Annex Table 11 (continued): Annual incidence ('000s) for selected causes: by sex, age and WHO subregion $^{\rm a}$, 2000 Version 2 | | G | lobal total | | AFF | RO | AMRO | | | | | |--|------------|-------------|---------|---------|---------|---------|---------|--------|--|--| | | Both sexes | Males | Females | D | E | Α | В | D | | | | Cause | (000) | (000) | (000) | (000) | (000) | (000) | (000) | (000) | | | | Population (000) | 6045017 | 3045295 | 2999722 | 294 078 | 345 515 | 325 183 | 430 932 | 71 230 | | | | IIA14. Bladder cancer | 382 | 274 | 108 | 14 | 11 | 75 | 12 | 1 | | | | IIA15. Lymphomas/multiple myeloma | 485 | 237 | 248 | 31 | 26 | 68 | 26 | 5 | | | | IIA16. Leukaemia | 361 | 196 | 165 | 12 | 16 | 35 | 26 | 6 | | | | IIC. Diabetes mellitus | 11078 | 5370 | 5708 | 337 | 293 | 1095 | 778 | 120 | | | | IIG. Cardiovascular disease | | | | | | | | | | | | IIG3. Ischaemic heart disease ^a | 5719 | 3161 | 2558 | 132 | 152 | 531 | 299 | 27 | | | | IIG4. Cerebrovascular disease ^b | 3763 | 1897 | 1867 | 119 | 145 | 96 | 169 | 19 | | | | IIH. Respiratory diseases | | | | | | | | | | | | IIH1. Chronic obstructive pulmonary | | | | | | | | | | | | disease | 5431 | 3340 | 2090 | 89 | 96 | 385 | 371 | 15 | | | | IIH2. Asthma | 17407 | 11018 | 6388 | 1106 | 1604 | 1277 | 2200 | 406 | | | | IIIA. Unintentional injuries | | | | | | | | | | | | IIIA1. Road traffic accidents ^c | 20441 | 13021 | 7420 | 1801 | 2513 | 472 | 1526 | 207 | | | | IIIA2. Poisonings ^c | 2132 | 1101 | 1031 | 118 | 132 | 121 | 168 | 27 | | | | IIIA3. Falls ^c | 32337 | 17899 | 14438 | 987 | 1368 | 1328 | 1497 | 286 | | | | IIIA4. Fires ^c | 9124 | 4386 | 4738 | 672 | 800 | 80 | 179 | 31 | | | | IIIA5. Drownings ^c | 88 | 48 | 40 | 6 | 7 | 3 | 6 | 1 | | | | IIIA6. Other unintentional injuries ^c | 46472 | 28613 | 17858 | 3360 | 4448 | 974 | 3170 | 619 | | | | IIIB. Intentional injuries | | | | | | | | | | | | IIIB1. Self-inflicted injuries ^c | 10313 | 3605 | 6708 | 291 | 437 | 624 | 413 | 102 | | | | IIIB2. Violence ^c | 17076 | 13901 | 3176 | 2432 | 2827 | 369 | 4817 | 337 | | | a Acute myocardial infarction episode b First-ever stroke c Cases severe enough to warrant medical attention Annex Table 11 (continued): Annual incidence ('000s) for selected causes: by sex, age and WHO subregion^a, 2000 Version 2 | subregion , 2000 version | EMI | RO | | EURO | | SEA | RO | WPRO | | | |--|---------|---------|---------|---------|---------|---------|---------|---------|---------|--| | | В | D | Α | В | С | В | D | Α | В | | | Cause | (000) | (000) | (000) | (000) | (000) | (000) | (000) | (000) | (000) | | | Population (000) | 139 059 | 342 576 | 411 889 | 218 458 | 243 184 | 293 819 | 1241806 | 154 354 | 1532933 | | | IIA14. Bladder cancer | 5 | 18 | 87 | 16 | 22 | 10 | 56 | 18 | 37 | | | IIA15. Lymphomas/multiple myeloma | 11 | 9 | 80 | 17 | 15 | 22 | 116 | 22 | 36 | | | IIA16. Leukaemia | 6 | 9 | 49 | 14 | 18 | 21 | 54 | 12 | 84 | | | IIC. Diabetes mellitus | 383 | 712 | 975 | 396 | 706 | 726 | 2391 | 392 | 1774 | | | IIG. Cardiovascular disease | | | | | | | | | | | | IIG3. Ischaemic heart disease ^a | 126 | 292 | 694 | 395 | 823 | 210 | 1407 | 141 | 490 | | | IIG4. Cerebrovascular disease ^b | 47 | 115 | 258 | 200 | 543 | 145 | 512 | 97 | 1298 | | | IIH. Respiratory diseases | | | | | | | | | | | | IIH1. Chronic obstructive pulmonary | | | | | | | | | | | | disease | 55 | 77 | 479 | 110 | 204 | 135 | 514 | 137 | 2762 | | | IIH2. Asthma | 368 | 953 | 1118 | 423 | 233 | 451 | 3109 | 594 | 3565 | | | IIIA. Unintentional injuries | | | | | | | | | | | | IIIA1. Road traffic accidents ^c | 596 | 1390 | 493 | 330 | 875 | 1300 | 5022 | 158 | 3757 | | | IIIA2. Poisonings ^c | 49 | 130 | 138 | 85 | 108 | 103 | 438 | 45 | 469 | | | IIIA3. Falls ^c | 556 | 2229 | 2041 | 1350 | 1792 | 1159 | 10068 | 607 | 7068 | | | IIIA4. Fires ^c | 162 | 922 | 69 | 279 | 431 | 311 | 4704 | 28 | 455 | | | IIIA5. Drownings ^c | 2 | 5 | 3 | 3 | 3 | 4 | 20 | 2 | 23 | | | IIIA6. Other unintentional injuries ^c | 878 | 3657 | 1375 | 1793 | 1866 | 1489 | 15258 | 481 | 7103 | | | IIIB. Intentional injuries | | | | | | | | | | | | IIIB1. Self-inflicted injuries ^c | 137 | 383 | 901 | 258 | 638 | 330 | 2403 | 392 | 3005 | | | IIIB2. Violence ^c | 308 | 552 | 104 | 291 | 1849 | 337 | 1319 | 24 | 1511 | | a Acute myocardial infarction episode b First-ever stroke c Cases severe enough to warrant medical attention Annex Table 12: Point prevalence^a ('000s) for selected causes: by sex, age and WHO subregion^{b,}: 2000, Version 2 | | G | lobal total | | AFR | 0 | AMRO | | | | | |--|------------|-------------|---------|---------|---------|---------|---------|--------|--|--| | | Both sexes | Males | Females | D | Е | Α | В | D | | | | Cause | (000) | (000) | (000) | (000) | (000) | (000) | (000) | (000) | | | | Population (000) | 6045017 | 3045295 | 2999722 | 294 078 | 345 515 | 325 183 | 430 932 | 71 230 | | | | IA3. HIV/AIDS | 37627 | 19594 | 18032 | 5112 | 21726 | 1059 | 1358 | 378 | | | | IA9. Tropical-cluster diseases | | | | | | | | | | | | IA9b. Chagas disease | 9614 | 4456 | 5157 | 0 | 0 | 181 | 6734 | 2698 | | | | IA10. Leprosy | 897 | 458 | 439 | 58 | 51 | 3 | 86 | 1 | | | | IE. Nutritional deficiencies | | | | | | | | | | | | IE1. Protein-energy
malnutrition ^d | 227077 | 117220 | 109857 | 24102 | 28465 | 654 | 5524 | 2966 | | | | IE2. lodine deficiency ^e | 1014402 | 447607 | 566796 | 63646 | 86288 | 55420 | 26357 | 15686 | | | | IE3. Vitamin A deficiency ^f | 1783 | 715 | 1068 | 3 | 4 | 45 | 228 | 45 | | | | IE4. Iron-deficiency anaemia ⁹ | 485 | 325 | 159 | 14 | 29 | 18 | 13 | 2 | | | | IIC. Diabetes mellitus | 175136 | 83179 | 91957 | 4410 | 2795 | 20420 | 11844 | 1747 | | | | IIE. Neuro-psychiatric conditions | | | | | | | | | | | | IIE1. Unipolar depressive disorders ^h | 148283 | 57020 | 91263 | 5394 | 6336 | 10855 | 11324 | 1728 | | | | IIE2. Bipolar affective disorder | 27265 | 13709 | 13556 | 1060 | 1242 | 1610 | 1932 | 288 | | | | IIE3. Schizophrenia | 24319 | 12291 | 12027 | 785 | 985 | 1539 | 1810 | 269 | | | | IIE4. Epilepsy | 37217 | 19301 | 17916 | 3403 | 3224 | 1747 | 5617 | 766 | | | | IIE5. Alcohol use disorders | 75442 | 62863 | 12580 | 700 | 2182 | 10198 | 12281 | 1109 | | | | IIE6. Alzheimer and other dementias | 37427 | 14532 | 22894 | 721 | 796 | 6773 | 2122 | 179 | | | | IIE7. Parkinson disease | 5069 | 2227 | 2842 | 57 | 76 | 922 | 108 | 15 | | | | IIE8. Multiple sclerosis | 2290 | 987 | 1304 | 78 | 77 | 171 | 153 | 23 | | | | IIE9. Drug use disorders | 15065 | 11516 | 3549 | 1345 | 1574 | 2068 | 2004 | 547 | | | | IIE10. Post-traumatic stress disorder | 22157 | 6127 | 16030 | 887 | 1062 | 1346 | 1327 | 194 | | | | IIE11. Obsessive-compulsive disorder | 26410 | 11256 | 15153 | 1775 | 2085 | 1425 | 3012 | 449 | | | | IIE12. Panic disorder | 28407 | 9736 | 18671 | 1210 | 1422 | 1526 | 2113 | 331 | | | | IIE13. Insomnia (primary) | 28174 | 11844 | 16330 | 979 | 1135 | 2478 | 2397 | 343 | | | | IIE14. Migraine | 302097 | 78398 | 223698 | 4596 | 6154 | 27598 | 23793 | 4196 | | | | IIG. Cardiovascular diseases | | | | | | | | | | | | IIG3. Ischaemic heart disease | 39245 | 19839 | 19406 | 1076 | 1103 | 3397 | 2213 | 234 | | | | IIG4. Cerebrovascular disease ^j | 38608 | 20806 | 17802 | 694 | 900 | 2967 | 2035 | 174 | | | | IIH. Respiratory diseases | 00000 | 20000 | 2 | 00. | 333 | 200. | 2000 | | | | | IIH1. COPD | 59891 | 35906 | 23986 | 623 | 487 | 5930 | 5153 | 156 | | | | IIH2. Asthma | 220621 | 118928 | 101693 | 10775 | 15294 | 18923 | 27164 | 4501 | | | | IIL. Musculoskeletal diseases | 220021 | 110020 | 101000 | 10770 | 10201 | 10020 | 27.101 | 1001 | | | | IIL1.Rheumatoid arthritis | 21727 | 6124 | 15603 | 466 | 537 | 1846 | 2073 | 299 | | | | IIL2.Osteoarthritis | 136691 | 51290 | 85401 | 4021 | 4575 | 11077 | 7617 | 973 | | | | III Injuries – Long-term sequelae | 100001 | 0.200 | 00.01 | 1021 | 10.0 | | 7017 | 070 | | | | Injured spinal cord ^k | 18322 | 12325 | 5997 | 824 | 679 | 699 | 2552 | 259 | | | | Intracranial injury ^k | 17567 | 10558 | 7009 | 847 | 757 | 570 | 1671 | 218 | | | | Amputated arm ^k | 5424 | 3540 | 1884 | 447 | 590 | 124 | 452 | 71 | | | | Amputated arm Amputated foot/leg ^k | 14608 | 7846 | 6761 | 1302 | 2031 | 203 | 756 | 131 | | | a. Average point prevalence of cases or episodes as defined in Annex Tables 3 and 4. b See list of Member States by WHO Region and mortality stratum (Annex Table 1). c Cases of high intensity infection d Cases of wasting and stunting in children < 5 years e Cases of goitre f Cases of xerophthalmia g Cases of mild, moderate and severe anaemia h Cases of major depressive episodes. i. Angina pectoris j First-ever stroke survivors k All external causes Annex Table 12 (continued): Point prevalence^a ('000s) for selected causes: by sex, age and WHO subregion^b,: 2000, Version 2 | | EMF | RO | | EURO | | SEA | RO | WPRO | | | |--|---------|---------|---------|---------|---------|---------|---------|---------|---------|--| | | В | D | Α | В | С | В | D | Α | В | | | Cause | (000) | (000) | (000) | (000) | (000) | (000) | (000) | (000) | (000) | | | Population (000) | 139 059 | 342 576 | 411 889 | 218 458 | 243 184 | 293 819 | 1241806 | 154 354 | 1532933 | | | IA3. HIV/AIDS | 14 | 499 | 556 | 28 | 420 | 910 | 3984 | 32 | 1549 | | | IA9. Tropical-cluster diseases | | | | | | | | | | | | IA9b. Chagas disease | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | IA10. Leprosy | 0 | 83 | 0 | 0 | 0 | 24 | 556 | 1 | 35 | | | IE. Nutritional deficiencies | | | | | | | | | | | | IE1. Protein-energy malnutrition ^d | 3040 | 25756 | 662 | 3317 | 1370 | 10670 | 84448 | 306 | 35796 | | | IE2. lodine deficiency ^e | 31231 | 71988 | 32086 | 34923 | 24855 | 61173 | 307311 | 12429 | 191010 | | | IE3. Vitamin A deficiency ^f | 4 | 6 | 48 | 652 | 684 | 7 | 18 | 17 | 22 | | | IE4. Iron-deficiency anaemia ⁹ | 3 | 26 | 62 | 11 | 22 | 27 | 192 | 14 | 53 | | | IIC. Diabetes mellitus | 5847 | 10289 | 17856 | 6541 | 11825 | 10826 | 35549 | 8245 | 26941 | | | IIE. Neuro-psychiatric conditions | | | | | | | | | | | | IIE1. Unipolar depressive disorders ^h | 3321 | 7943 | 11908 | 5745 | 6149 | 6131 | 32081 | 2717 | 36652 | | | IIE2. Bipolar affective disorder | 564 | 1319 | 2038 | 1019 | 1217 | 1294 | 5271 | 764 | 7645 | | | IIE3. Schizophrenia | 536 | 1129 | 2032 | 1094 | 1143 | 1383 | 4225 | 815 | 6573 | | | IIE4. Epilepsy | 570 | 2031 | 2112 | 919 | 1021 | 1639 | 7337 | 852 | 5980 | | | IIE5. Alcohol use disorders | 3 | 622 | 8696 | 2363 | 6864 | 1943 | 4856 | 2161 | 21464 | | | IIE6. Alzheimer and other dementias | 486 | 947 | 10803 | 1302 | 3020 | 715 | 3413 | 1725 | 4425 | | | IIE7. Parkinson disease | 64 | 507 | 1298 | 247 | 317 | 92 | 483 | 417 | 465 | | | IIE8. Multiple sclerosis | 43 | 103 | 253 | 85 | 110 | 106 | 418 | 71 | 599 | | | IIE9. Drug use disorders | 972 | 538 | 1946 | 409 | 852 | 291 | 1097 | 714 | 710 | | | IIE10. Post-traumatic stress disorder | 474 | 1142 | 1616 | 844 | 959 | 1188 | 4596 | 640 | 5883 | | | IIE11. Obsessive-compulsive disorder | 943 | 1684 | 1796 | 1563 | 1777 | 914 | 4315 | 429 | 4243 | | | IIE12. Panic disorder | 622 | 1470 | 1927 | 1052 | 1179 | 1472 | 5699 | 722 | 7662 | | | IIE13. Insomnia (primary) | 272 | 1162 | 3482 | 1016 | 1490 | 956 | 6436 | 1308 | 4718 | | | IIE14. Migraine | 3976 | 10516 | 52364 | 10475 | 12539 | 11485 | 52188 | 11307 | 70912 | | | IIG. Cardiovascular diseases | | | | | | | | | | | | IIG3. Ischaemic heart disease ¹ | 756 | 2077 | 3411 | 2199 | 4254 | 1169 | 10514 | 882 | 5959 | | | IIG4. Cerebrovascular disease ^j | 438 | 908 | 4487 | 2064 | 5007 | 1354 | 4227 | 2011 | 11340 | | | IIH. Respiratory diseases | | | | | | | | | | | | IIH1. COPD | 658 | 732 | 7572 | 1445 | 2476 | 1348 | 5713 | 2299 | 25300 | | | IIH2. Asthma | 4041 | 10006 | 18885 | 5758 | 3796 | 5731 | 36125 | 10376 | 49247 | | | IIL. Musculoskeletal diseases | | | | | | | | | | | | IIL1.Rheumatoid arthritis | 356 | 796 | 2787 | 1276 | 1907 | 565 | 3322 | 856 | 4640 | | | IIL2.Osteoarthritis | 1474 | 3846 | 16713 | 8466 | 13402 | 6732 | 17391 | 6651 | 33751 | | | III Injuries – Long-term sequelae | | | | | | | | | | | | Injured spinal cord ^k | 535 | 952 | 746 | 623 | 1034 | 787 | 4262 | 264 | 4106 | | | Intracranial injuryk | 567 | 1141 | 601 | 626 | 742 | 779 | 4777 | 209 | 4061 | | | Amputated armk | 108 | 470 | 130 | 212 | 267 | 254 | 1430 | 52 | 818 | | | Amputated foot/leg ^k | 209 | 1349 | 167 | 529 | 705 | 936 | 4789 | 70 | 1432 | | a. Average point prevalence of cases or episodes as defined in Annex Tables 3 and 4. b See list of Member States by WHO Region and mortality stratum (Annex Table 1). c Cases of high intensity infection d Cases of wasting and stunting in children < 5 years e Cases of goitre f Cases of xerophthalmia g Cases of mild, moderate and severe anaemia h Cases of major depressive episodes. i. Angina pectoris j First-ever stroke survivors k All external causes Annex Table 13: YLD by cause, sex and WHO subregions^a, 2000, Version 2 | | | | Global t | otal | | | AFF | RO | | AMRO | | |--|-------------------|-------------------|------------------|--------------|------------------|-------------------|-----------------|------------------|--------------|----------------|--------------| | | Both se | exes | Male | es | Fema | les | D | Е | Α | В | D | | Cause ^b | (000) | % | (000) | % | (000) | % | (000) | (000) | (000) | (000) | (000) | | Population (000) | 6045172 | | 3045372 | | 2999800 | | 294 099 | 345 533 | 325 186 | 430 951 | 71 235 | | All Causes | 535 445 | 100 | 266 387 | 100 | 269 058 | 100 | 34 629 | 43 626 | 26 146 | 42 964 | 7 158 | | I. Communicable, maternal, | | | | | | | | | | | | | perinatal nutritional conditions | 113 725
56 128 | 21.2
10.5 | 49 287
28 160 | 18.5
10.6 | 64 438
27 968 | 23.9
10.4 | 14 221
8 527 | 19 176
12 528 | 1 565
690 | 5 758
2 930 | 1 521
681 | | A.Infectious & parasitic diseases 1. Tuberculosis | 5 141 | 1.0 | 3 269 | 1.2 | 1 872 | 0.7 | 419 | 520 | 4 | 107 | 58 | | 2. STDs excluding HIV | 6 828 | 1.3 | 1 867 | 0.7 | 4 961 | 1.8 | 876 | 1 004 | 70 | 446 | 50 | | a. Syphilis | 361 | 0.1 | 167 | 0.1 | 194 | 0.1 | 65 | 76 | 2 | 38 | 6 | | b. Chlamydia | 3 261 | 0.6 | 290 | 0.1 | 2 971 | 1.1 | 328 | 388 | 53 | 232 | 14 | | c. Gonorrhoea | 3 207 | 0.6 | 1 410 | 0.5 | 1 796 | 0.7 | 483 | 539 | 16 | 176 | 29 | | 3. HIV/AIDS | 8 278 | 1.5 | 4 367 | 1.6 | 3 911 | 1.5 | 1 112 | 4 598 | 165 | 289 | 99 | | 4. Diarrhoeal diseases | 5 679 | 1.1 | 2 899 | 1.1 | 2 780 | 1.0 | 416 | 490 | 93 | 501 | 93 | | 5. Childhood-cluster diseases | 2 822 | 0.5 | 1 408 | 0.5 | 1 414 | 0.5 | 470 | 383 | 50 | 156 | 37 | | a. Pertussis | 2 559 | 0.5 | 1 274 | 0.5 | 1 284 | 0.5 | 439 | 362 | 50 | 150 | 36 | | b. Poliomyelitis | 165 | 0.0 | 84 | 0.0 | 81 | 0.0 | 12 | 4 | 0 | 6 | 1 | | c. Diphtheria | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | 0 | 0 | 0 | 0 | 0 | | d. Measles | 93 | 0.0 | 47 | 0.0 | 46 | 0.0 | 17 | 17 | 0 | 0 | 0 | | e. Tetanus
6. Meningitis | 5
1 400 | 0.0 | 3
711 | 0.0 | 3
690 | 0.0
0.3 | 1
196 | 1
157 | 0
20 | 0
138 | 0
27 | | | | | | | | | | | | | | | 7. Hepatitis ^c | 82 | 0.0 | 51
 0.0 | 31 | 0.0
0.9 | 8
1 712 | 11 | 8 | 1 | 1 | | 8. Malaria 9. Tropical-cluster diseases | 4 738
9 028 | 0.9
1.7 | 2 389
6 279 | 0.9
2.4 | 2 349
2 749 | 1.0 | 2 103 | 1 790
2 174 | 11 | 58
436 | 11
125 | | a. Trypanosomiasis | 9 028 | 0.0 | 56 | 0.0 | 35 | 0.0 | 39 | 46 | 0 | 430 | 0 | | b. Chagas disease | 459 | 0.1 | 231 | 0.1 | 228 | 0.1 | 0 | 0 | 8 | 343 | 108 | | c. Schistosomiasis | 1 488 | 0.3 | 880 | 0.3 | 607 | 0.2 | 585 | 688 | 1 | 57 | 9 | | d. Leishmaniasis | 498 | 0.1 | 324 | 0.1 | 174 | 0.1 | 77 | 45 | 1 | 27 | 4 | | e. Lymphatic filariasis | 5 531 | 1.0 | 4 231 | 1.6 | 1 300 | 0.5 | 896 | 988 | 0 | 8 | 1 | | f. Onchocerciasis | 960 | 0.2 | 555 | 0.2 | 405 | 0.2 | 506 | 407 | 0 | 1 | 2 | | 10. Leprosy | 113 | 0.0 | 57 | 0.0 | 55 | 0.0 | 7 | 6 | 0 | 11 | 0 | | 11. Dengue | 6 | 0.0 | 3 | 0.0 | 3 | 0.0 | 0 | 0 | 0 | 0 | 0 | | 12. Japanese encephalitis | 306 | 0.1 | 157 | 0.1 | 149 | 0.1 | 0 | 0 | 0 | 0 | 0 | | 13. Trachoma | 3 891 | 0.7 | 1 052 | 0.4 | 2 838 | 1.1 | 688 | 798 | 0 | 0 | 0 | | 14. Intestinal nematode infections | 1 | 0.8 | 2 215 | 0.8 | 2 119 | 0.8 | 262 | 309 | 10 | 493 | 91 | | a. Ascariasis | 1 036 | 0.2 | 530 | 0.2 | 506 | 0.2 | 44 | 52 | 2 | 129 | 25 | | b. Trichuriasis | 1 574
1 723 | 0.3 | 809
876 | 0.3 | 766
847 | 0.3
0.3 | 48
171 | 57
201 | 5 | 239
125 | 46
20 | | c. Hookworm disease B.Respiratory infections | 5 883 | 0.3
1.1 | 3 147 | 1.2 | 2 735 | 0.3
1.0 | 369 | 430 | 72 | 498 | 98 | | 1. Lower respiratory infections | 4 345 | 0.8 | 2 360 | 0.9 | 1 985 | 0.7 | 263 | 304 | 24 | 381 | 76 | | Upper respiratory infections | 225 | 0.0 | 113 | 0.0 | 111 | 0.0 | 12 | 14 | 11 | 15 | 2 | | 3. Otitis media | 1 313 | 0.2 | 674 | 0.3 | 639 | 0.2 | 94 | 111 | 36 | 102 | 20 | | C.Maternal conditions | 15 694 | 2.9 | 0 | 0.0 | 15 694 | 5.8 | 1 858 | 2 278 | 174 | 745 | 249 | | D.Perinatal conditions | 14 819 | 2.8 | 7 507 | 2.8 | 7 312 | 2.7 | 1 268 | 1 376 | 186 | 1 135 | 250 | | E. Nutritional deficiencies | 21 201 | 4.0 | 10 473 | 3.9 | 10 728 | 4.0 | 2 199 | 2 565 | 443 | 450 | 242 | | Protein-energy malnutrition | 9 632 | 1.8 | 4 941 | 1.9 | 4 692 | 1.7 | 1 278 | 1 301 | 17 | 208 | 65 | | 2. lodine deficiency | 2 275 | 0.4 | 1 633 | 0.6 | 643 | 0.2 | 165 | 559 | 5 | 65 | 22 | | 3. Vitamin A deficiency | 33 | 0.0 | 17 | 0.0 | 16 | 0.0 | 6 | 10 | 0 | 0 | 0 | | 4. Iron-deficiency anaemia | 9 199 | 1.7 | 3 865 | 1.5 | 5 334 | 2.0 | 750 | 695 | 420 | 172 | 154 | | II. Noncommunicable diseases | 362 510 | 67.7 | 179 768 | 67.5 | 182 742 | 67.9 | 15 955 | 19 104 | 23 364 | 31 677 | 4 877 | | A.Malignant neoplasms | 4 416 | 0.8 | 1 591 | 0.6 | 2 825 | 1.1 | 105 | 172 | 523 | 276 | 39 | | Mouth and oropharynx cancers Occophagus cancer | 197 | 0.0 | 143 | 0.1 | 54
26 | 0.0 | 5 | 11 | 7 | 6
2 | 1 | | Oesophagus cancer Stomach cancer | 75
196 | 0.0 | 49
123 | 0.0 | 26
73 | 0.0 | 1 3 | 3 | 5 | 9 | 0
2 | | Stornach cancer Colon and rectum cancers | 584 | 0.0 | 308 | 0.0 | 73
276 | 0.0 | 8 | 10 | 84 | 25 | 2 | | 5. Liver cancer | 105 | 0.0 | 69 | 0.0 | 35 | 0.0 | 4 | 5 | 3 | 25 | 0 | | 6. Pancreas cancer | 49 | 0.0 | 27 | 0.0 | 22 | 0.0 | 1 | 1 | 7 | 3 | 0 | | 7. Trachea/bronchus/lung cancers | 315 | 0.1 | 227 | 0.1 | 88 | 0.0 | 2 | 3 | 53 | 12 | 1 | | 8. Melanoma & other skin cancers | 22 | 0.0 | 13 | 0.0 | 9 | 0.0 | 1 | 1 | 6 | 1 | 0 | | 9. Breast cancer | 805 | 0.2 | 0 | 0.0 | 805 | 0.3 | 13 | 24 | 150 | 44 | 4 | | 10. Cervix uteri cancer | 564 | 0.1 | 0 | 0.0 | 564 | 0.2 | 27 | 53 | 15 | 25 | 9 | | 11. Corpus uteri cancer | 256 | 0.0 | 0 | 0.0 | 256 | 0.1 | 3 | 5 | 22 | 58 | 10 | | 12. Ovary cancer | 164 | 0.0 | 0 | 0.0 | 164 | 0.1 | 5 | 9 | 13 | 9 | 2 | | 13. Prostate cancer | 138 | 0.0 | 138 | 0.1 | 0 | 0.0 | 7 | 6 | 36 | 10 | 1 | | 14. Bladder cancer | 202 | 0.0 | 155 | 0.1 | 47 | 0.0 | 7 | 8 | 26 | 6 | 1 | Annex Table 13 (continued): YLD by cause, sex and WHO subregions^a, 2000, Version 2 | | EM | RO | | EURO | | SEA | RO | WP | RO | |---|-----------|--------------|---------|-----------|-----------|-----------|--------------|---------|----------| | | В | D | Α | В | С | В | D | Α | l | | Cause ^b | (000) | (000) | (000) | (000) | (000) | (000) | (000) | (000) | (000 | | Population (000) | 139 071 | 342 584 | 411 910 | 218 473 | 243 192 | 293 821 | 1241813 | 154 358 | 153294 | | All Causes | 11 077 | 34 584 | 28 348 | 17 343 | 22 132 | 25 959 | 122 431 | 9 049 | 109 99 | | I. Communicable, maternal, | | | | | | | | | | | perinatal nutritional conditions | 2 172 | 9 615 | 1 169 | 1 913 | 1 668 | 5 667 | 29 607 | 446 | 19 22 | | A.Infectious & parasitic diseases | 744 | 3 544 | 500 | 704 | 682 | 2 528 | 12 732 | 190 | 9 14 | | 1. Tuberculosis | 30 | 365 | 19 | 64 | 129 | 521 | 1 809 | 16 | 1 08 | | 2. STDs excluding HIV | 130 | 578 | 77 | 136 | 119 | 438 | 2 412 | 34 | 45 | | a. Syphilis | 3
92 | 24
278 | 2
61 | 2
93 | 1
79 | 28
246 | 94
1 102 | 1
25 | 27
27 | | b. Chlamydia
c. Gonorrhoea | 36 | 276
276 | 15 | 93
42 | 39 | 164 | 1 217 | 25
7 | 16 | | 3. HIV/AIDS | 2 | 109 | 62 | 6 | 177 | 188 | 978 | 4 | 49 | | 4. Diarrhoeal diseases | 118 | 366 | 98 | 93 | 62 | 213 | 1 212 | 38 | 1 88 | | 5. Childhood-cluster diseases | 45 | 339 | 63 | 60 | 27 | 131 | 575 | 34 | 45 | | a. Pertussis | 38 | 316 | 63 | 56 | 26 | 116 | 494 | 34 | 37 | | b. Poliomyelitis | 5 | 14 | 0 | 2 | 0 | 11 | 60 | 0 | | | c. Diphtheria | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | d. Measles | 3 | 8 | 0 | 2 | 1 | 4 | 19 | 0 | 2 | | e. Tetanus | 0 | 1 | 0 | 0 | 0 | 0 | 2 | 0 | | | 6. Meningitis | 22 | 120 | 27 | 13 | 13 | 92 | 388 | 6 | 1 | | 7. Hepatitis ^c | 2 | 2 | 6 | 3 | 4 | 3 | 14 | 8 | | | 8. Malaria | 48 | 201 | 0 | 17 | 0 | 131 | 668 | 0 | 1 | | 9. Tropical-cluster diseases | 44 | 688 | 0 | 7 | 0 | 243 | 2 777 | 4 | 4 | | a. Trypanosomiasis | 0 | 5 | 0 | 0 | 0 | 0 | 0 | 0 | • | | b. Chagas disease | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | c. Schistosomiasis | 25 | 105 | 0 | 0 | 0 | 2 | 1 | 0 | | | d. Leishmaniasis | 15 | 60 | 0 | 5 | 0 | 6 | 254 | 0 | | | e. Lymphatic filariasis | 4 | 472 | 0 | 1 | 0 | 236 | 2 522 | 3 | 4 | | f. Onchocerciasis | 0 | 45 | 0 | 0 | 0 | 0 | 0 | 0 | | | 10. Leprosy | 0 | 11 | 0 | 0 | 0 | 3 | 70 | 0 | | | 11. Dengue | 0 | 1 | 0 | 0 | 0 | 1 | 4 | 0 | | | 12. Japanese encephalitis | 0 | 6 | 0 | 0 | 0 | 25 | 47 | 0 | 2 | | 13. Trachoma | 230 | 353 | 0 | 0 | 0 | 79 | 161 | 1 | 1 5 | | 14. Intestinal nematode infections | 47 | 195 | 0 | 7 | 0 | 452 | 918 | 6 | 1 5 | | a. Ascariasis | 20 | 34 | 0 | 7 | 0 | 103 | 82 | 1 | 5 | | b. Trichuriasis | 1 | 31 | 0 | 0 | 0 | 189 | 192 | 2 | 7 | | c. Hookworm disease | 26 | 131 | 0 | 0 | 0 | 159 | 645 | 2 | 2 | | B.Respiratory infections | 182 | 562 | 79 | 117 | 69 | 357 | 1 624 | 29 | 1 3 | | Lower respiratory infections | 137 | 446 | 29 | 75 | 36 | 278 | 1 250 | 11 | 1 0 | | Upper respiratory infections | 5 | 14 | 14 | 8 | 9 | 13 | 54 | 5 | | | 3. Otitis media | 40 | 103 | 36 | 34 | 24 | 66 | 321 | 13 | 3 | | C.Maternal conditions | 336 | 1 726 | 150 | 281 | 233 | 766 | 4 663 | 57 | 2 1 | | D.Perinatal conditions | 407 | 1 561 | 159 | 276 | 106 | 810 | 4 398 | 55 | 28 | | E.Nutritional deficiencies | 502 | 2 222 | 281 | 537 | 578 | 1 206 | 6 189 | 115 | 3 6 | | Protein-energy malnutrition Indine deficiency | 102
88 | 1 189
366 | 17
2 | 93
163 | 45
322 | 490
56 | 3 241
352 | 9 | 1 5
1 | | Vitamin A deficiency | 0 | 300 | 0 | 103 | 322
0 | 0 | 352
12 | 0 | ı | | 4. Iron-deficiency anaemia | 312 | 663 | 259 | 260 | 186 | 659 | 2 583 | 105 | 19 | | . Noncommunicable diseases | 7 554 | 20 287 | 25 802 | 13 455 | 17 732 | 17 696 | 76 010 | 8 132 | 80 8 | | A.Malignant neoplasms | 52 | 148 | 772 | 202 | 288 | 184 | 647 | 265 | 7 | | 1. Mouth and oropharynx cancers | 1 | 10 | 25 | 5 | 10 | 10 | 74 | 5 | • | | 2. Oesophagus cancer | 1 | 2 | 8 | 2 | 3 | 1 | 11 | 4 | | | 3. Stomach cancer | 2 | 2 | 21 | 8 | 19 | 2 | 11 | 26 | | | 4. Colon and rectum cancers | 6 | 9 | 156 | 24 | 39 | 24 | 27 | 69 | 1 | | 5. Liver cancer | 1 | 1 | 6 | 1 | 3 | 3 | 4 | 7 | | | 6. Pancreas cancer | 0 | 1 | 11 | 3 | 7 | 1 | 2 | 5 | | | 7. Trachea/bronchus/lung cancers | 3 | 4 | 57 | 16 | 27 | 8 | 27 | 17 | | | 8. Melanoma & other skin cancers | 0 | 0 | 5 | 1 | 2 | 0 | 1 | 3 | | | 9. Breast cancer | 8 | 23 | 185 | 40 | 58 | 47 | 84 | 52 | | | 10. Cervix uteri cancer | 8 | 34 | 13 | 12 | 15 | 39 | 254 | 4 | | | 11. Corpus uteri cancer | 4 | 3 | 25 | 25 | 30 | 5 | 10 | 6 | | | 12. Ovary cancer | 1 | 7 | 16 | 6 | 13 | 15 | 37 | 5 | : | | 13. Prostate cancer | 1 | 1 | 39 | 5 | 8 | 2 | 4 | 14 | | | 14. Bladder cancer | 3 | 16 | 58 | 12 | 19 | 5 | 12 | 10 | | Annex Table 13 (continued): YLD by cause, sex and WHO subregions^a, 2000, Version 2 | | | | Global t | otal | | | AFR | 0 | | AMRO | | |--|----------------|------------|----------------|------------|----------------|------------|------------|------------|------------|------------|----------| | | Both s | exes | Male | | Fema | les | D | Е | Α | В | D | | Cause ^b | (000) | % | (000) | % | (000) | % | (000) | (000) | (000) | (000) | (000) | | 15. Lymphomas/multiple myeloma | 127 | 0.0 | 76 | 0.0 | 51 | 0.0 | 7 | 7 | 23 | 6 | 1 | | 16. Leukaemia | 109 | 0.0 | 59 | 0.0 | 49 | 0.0 | 2 | 3 | 13 | 7 | 1 | | B.Other neoplasms | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | 0 | 0 | 0 | 0 | 0 | | C.Diabetes mellitus | 7 490 | 1.4 | 3 590 | 1.3 | 3 900 | 1.4 | 144 | 106 | 836 | 563 | 85 | | D.Endocrine disorders | 4 113 | 8.0 | 1 737 | 0.7 | 2 375 | 0.9 | 346 | 424 | 524 | 819 | 141 | | E.Neuro-psychiatric conditions | 176 968 | 33.1 | 85 076 | 31.9 | 91 891 | 34.2 | 6 958 | 8 314 | 12 879 | 17 483 | 2 671 | | Unipolar depressive disorders | 64 708 | 12.1 | 25 808 | 9.7 | 38 900 | 14.5 | 1 885 | 2 206 | 5 104 | 5 584 | 866 | | Bipolar affective disorder | 13 559 |
2.5 | 6 856 | 2.6 | 6 704 | 2.5 | 744 | 875 | 512 | 1 025 | 172 | | 3. Schizophrenia | 15 370 | 2.9 | 7 849 | 2.9 | 7 521 | 2.8 | 728 | 841 | 514 | 1 216 | 203 | | 4. Epilepsy | 3 988 | 0.7 | 2 043 | 8.0 | 1 945 | 0.7 | 254 | 373 | 139 | 581 | 100 | | Alcohol use disorders | 18 221 | 3.4 | 15 220 | 5.7 | 3 001 | 1.1 | 189 | 569 | 2 363 | 3 143 | 300 | | Alzheimer and other dementias | 10 805 | 2.0 | 4 716 | 1.8 | 6 089 | 2.3 | 261 | 289 | 1 244 | 713 | 54 | | 7. Parkinson disease | 1 170 | 0.2 | 555 | 0.2 | 615 | 0.2 | 19 | 26 | 174 | 32 | 4 | | 8. Multiple sclerosis | 1 217 | 0.2 | 532 | 0.2 | 684 | 0.3 | 50 | 40 | 72 | 90 | 14 | | 9. Drug use disorders | 5 409 | 1.0 | 4 152 | 1.6 | 1 257 | 0.5 | 526 | 616 | 668 | 748 | 214 | | Post-traumatic stress disorder | 3 216 | 0.6 | 892 | 0.3 | 2 324 | 0.9 | 139 | 163 | 179 | 200 | 31 | | 11. Obsessive-compulsive disorder | | 0.9 | 2 045 | 0.8 | 2 707 | 1.0 | 370 | 436 | 222 | 534 | 84 | | 12. Panic disorder | 6 568 | 1.2 | 2 230 | 0.8 | 4 339 | 1.6 | 337 | 397 | 266 | 493 | 83 | | 13. Insomnia (primary) | 3 349 | 0.6 | 1 442 | 0.5 | 1 907 | 0.7 | 132 | 155 | 261 | 310 | 47 | | 14. Migraine | 7 543 | 1.4 | 2 045 | 0.8 | 5 498 | 2.0 | 182 | 241 | 498 | 729 | 146 | | F. Sense organ diseases | 37 787 | 7.1 | 18 299 | 6.9 | 19 488 | 7.2 | 2 022 | 2 176 | 1 653 | 1 741 | 296 | | 1. Glaucoma | 1 123 | 0.2 | 444 | 0.2 | 678 | 0.3 | 154 | 159 | 15 | 86 | 6 | | 2. Cataracts | 8 044 | 1.5 | 3 791 | 1.4 | 4 253 | 1.6 | 838 | 837 | 40 | 295 | 114 | | 4. Hearing loss, adult onset | 25 291 | 4.7 | 12 885 | 4.8 | 12 406 | 4.6 | 915 | 1 047 | 1 379 | 1 135 | 145 | | G. Cardiovascular diseases | 19 687 | 3.7 | 10 669 | 4.0 | 9 017 | 3.4 | 562 | 704 | 1 295 | 1 042 | 110 | | Rheumatic heart disease Ischaemic heart disease | 673 | 0.1 | 259 | 0.1 | 414 | 0.2 | 30 | 37 | 9 | 18 | 3 | | | 5 200
8 368 | 1.0
1.6 | 2 650
4 638 | 1.0
1.7 | 2 550
3 730 | 0.9
1.4 | 179
178 | 179 | 350
546 | 267
495 | 22
44 | | 4. Cerebrovascular disease | 1 517 | 0.3 | 921 | 0.3 | 597 | 0.2 | 82 | 241
117 | 91 | 495
96 | 12 | | 5. Inflammatory heart diseases H.Respiratory diseases | 35 215 | 6.6 | 19 816 | 7.4 | 15 399 | 5.7 | 1 874 | 2 541 | 1 970 | 3 418 | 474 | | 1. COPD | 12 850 | 2.4 | 7 948 | 3.0 | 4 902 | 1.8 | 75 | 99 | 872 | 838 | 28 | | 2. Asthma | 11 337 | 2.4 | 6 216 | 2.3 | 5 121 | 1.9 | 755 | 1 031 | 704 | 1 409 | 251 | | I. Digestive diseases | 22 641 | 4.2 | 12 671 | 4.8 | 9 970 | 3.7 | 1 436 | 1 742 | 872 | 1 899 | 331 | | Peptic ulcer disease | 1 435 | 0.3 | 968 | 0.4 | 467 | 0.2 | 52 | 65 | 19 | 44 | 8 | | 2. Cirrhosis of the liver | 3 790 | 0.7 | 2 680 | 1.0 | 1 110 | 0.4 | 129 | 159 | 117 | 297 | 86 | | 3. Appendicitis | 99 | 0.0 | 59 | 0.0 | 40 | 0.0 | 3 | 4 | 8 | 8 | 1 | | J. Genito-urinary diseases | 5 425 | 1.0 | 3 507 | 1.3 | 1 917 | 0.7 | 427 | 518 | 294 | 526 | 81 | | Nephritis and nephrosis | 700 | 0.1 | 378 | 0.1 | 321 | 0.1 | 60 | 76 | 10 | 59 | 11 | | Benign prostatic hypertrophy | 2 117 | 0.4 | 2 117 | 0.8 | 0 | 0.0 | 101 | 118 | 83 | 187 | 25 | | K.Skin diseases | 1 350 | 0.3 | 743 | 0.3 | 607 | 0.2 | 184 | 222 | 48 | 120 | 24 | | L. Musculoskeletal diseases | 28 045 | 5.2 | 12 321 | 4.6 | 15 724 | 5.8 | 936 | 1 029 | 1 783 | 2 000 | 275 | | Rheumatoid arthritis | 4 478 | 0.8 | 1 272 | 0.5 | 3 206 | 1.2 | 120 | 132 | 302 | 507 | 79 | | 2. Osteoarthritis | 16 018 | 3.0 | 6 476 | 2.4 | 9 542 | 3.5 | 608 | 672 | 1 026 | 939 | 113 | | M. Congenital anomalies | 11 385 | 2.1 | 5 869 | 2.2 | 5 516 | 2.1 | 727 | 880 | 341 | 979 | 205 | | N.Oral conditions | 7 988 | 1.5 | 3 877 | 1.5 | 4 111 | 1.5 | 236 | 276 | 347 | 809 | 144 | | 1. Dental caries | 4 626 | 0.9 | 2 345 | 0.9 | 2 281 | 0.8 | 176 | 207 | 179 | 693 | 128 | | Periodontal disease | 289 | 0.1 | 146 | 0.1 | 143 | 0.1 | 14 | 16 | 13 | 20 | 3 | | 3. Edentulism | 2 986 | 0.6 | 1 364 | 0.5 | 1 621 | 0.6 | 42 | 47 | 153 | 92 | 12 | | III. Injuries | 59 210 | 11.1 | 37 331 | 14.0 | 21 878 | 8.1 | 4 453 | 5 346 | 1 218 | 5 530 | 760 | | A.Unintentional injuries | 48 110 | 9.0 | 29 232 | 11.0 | 18 878 | 7.0 | 3 132 | 3 613 | 986 | 3 210 | 585 | | Road traffic accidents | 9 121 | 1.7 | 5 783 | 2.2 | 3 339 | 1.2 | 700 | 784 | 232 | 770 | 97 | | 2. Poisonings | 154 | 0.0 | 79 | 0.0 | 75 | 0.0 | 7 | 7 | 9 | 14 | 2 | | 3. Falls | 10 081 | 1.9 | 6 078 | 2.3 | 4 004 | 1.5 | 251 | 279 | 256 | 505 | 101 | | 4. Fires | 2 954 | 0.6 | 1 484 | 0.6 | 1 470 | 0.5 | 249 | 301 | 26 | 63 | 11 | | 5. Drownings | 48 | 0.0 | 26 | 0.0 | 23 | 0.0 | 2 | 2 | 2 | 4 | 1 | | 6. Other unintentional injuries | 25 751 | 4.8 | 15 783 | 5.9 | 9 968 | 3.7 | 1 923 | 2 240 | 460 | 1 855 | 373 | | B.Intentional injuries | 11 099 | 2.1 | 8 099 | 3.0 | 3 001 | 1.1 | 1 321 | 1 733 | 231 | 2 320 | 175 | | Self-inflicted injuries | 1 576 | 0.3 | 553 | 0.2 | 1 023 | 0.4 | 24 | 60 | 57 | 36 | 19 | | 2. Violence | 7 136 | 1.3 | 5 780 | 2.2 | 1 356 | 0.5 | 967 | 898 | 174 | 2 261 | 152 | | 3. War | 2 344 | 0.4 | 1 731 | 0.6 | 613 | 0.2 | 330 | 776 | 0 | 20 | 4 | Annex Table 13 (continued): YLD by cause, sex and WHO subregions^a, 2000, Version 2 | | EMR | 0 | | EURO | | SEA | RO | WPF | | |--|-----------|------------|----------|----------|------------|---------------------|-------------|-------------------|--------------| | | В | D | Α | В | С | В | D | Α | В | | Cause ^b | (000) | (000) | (000) | (000) | (000) | (000) | (000) | (000) | (000) | | 15. Lymphomas/multiple myeloma | 2 | 5 | 24 | 4 | 6 | 6 | 15 | 7 | 13 | | 16. Leukaemia | 2 | 4 | 16 | 4 | 5 | 4 | 12 | 3 | 30 | | B.Other neoplasms | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | C.Diabetes mellitus | 254 | 462 | 626 | 250 | 445 | 532 | 1 585 | 267 | 1 334 | | D.Endocrine disorders | 129 | 223 | 435 | 129 | 123 | 101 | 90 | 162 | 468 | | E.Neuro-psychiatric conditions | 3 785 | 9 245 | 13 631 | 6 519 | 8 143 | 7 804 | 36 255 | 3 598 | 39 685 | | Unipolar depressive disorders | 1 178 | 3 508 | 4 083 | 2 559 | 2 620 | 2 831 | 16 811 | 1 004 | 14 470 | | Bipolar affective disorder | 348 | 808 | 623 | 469 | 448 | 699 | 2 897 | 244 | 3 696 | | 3. Schizophrenia | 431 | 949 | 593 | 557 | 436 | 1 021 | 3 384 | 234 | 4 264 | | 4. Epilepsy | 71 | 238 | 157 | 86 | 85 | 227 | 988 | 49 | 640 | | Alcohol use disorders | 1 | 162 | 1 943 | 556 | 1 578 | 497 | 1 232 | 471 | 5 215 | | Alzheimer and other dementias | 158 | 343 | 2 870 | 413 | 922 | 303 | 1 311 | 488 | 1 434 | | 7. Parkinson disease | 20 | 161 | 212 | 55 | 71 | 33 | 150 | 89 | 124 | | 8. Multiple sclerosis | 29 | 65 | 106 | 44 | 46 | 60 | 248 | 27 | 325 | | 9. Drug use disorders | 384 | 209 | 607 | 146 | 285 | 106 | 410 | 233 | 257 | | Post-traumatic stress disorder | 77 | 180 | 207 | 124 | 130 | 177 | 691 | 81 | 837 | | 11. Obsessive-compulsive disorder | 182 | 327 | 258 | 269 | 283 | 169 | 806 | 63 | 749 | | 12. Panic disorder | 171 | 397 | 325 | 242 | 236 | 360 | 1 446 | 129 | 1 686 | | 13. Insomnia (primary) | 33 | 151 | 345 | 116 | 158 | 114 | 824 | 129 | 574 | | 14. Migraine | 145 | 396 | 752 | 255 | 239 | 340
2 909 | 1 665 | 155
704 | 1 800 | | F. Sense organ diseases | 848 | 2 374 | 2 217 | 1 007 | 1 811 | | 10 290 | 794 | 7 652 | | 1. Glaucoma | 66
169 | 137
673 | 43
19 | 37
85 | 102
236 | 33
581 | 68
2 876 | 7
17 | 211
1 265 | | Cataracts Hearing loss, adult onset | 553 | 1 420 | 1 844 | 756 | 1 295 | 2 138 | 6 737 | 650 | 5 277 | | G. Cardiovascular diseases | 323 | 1 103 | 1 502 | 967 | 1 683 | 755 | 4 930 | 538 | 4 174 | | Rheumatic heart disease | 16 | 43 | 12 | 21 | 24 | 11 | 208 | 5 | 235 | | 3. Ischaemic heart disease | 101 | 337 | 274 | 243 | 435 | 174 | 1 874 | 73 | 691 | | Cerebrovascular disease | 109 | 233 | 787 | 421 | 907 | 344 | 1 051 | 371 | 2 643 | | 5. Inflammatory heart diseases | 13 | 87 | 62 | 92 | 125 | 69 | 447 | 18 | 204 | | H.Respiratory diseases | 475 | 1 579 | 2 209 | 985 | 1 153 | 1 191 | 6 325 | 791 | 10 230 | | 1. COPD | 99 | 154 | 1 153 | 369 | 563 | 402 | 1 439 | 289 | 6 470 | | 2. Asthma | 250 | 648 | 622 | 263 | 137 | 318 | 2 174 | 338 | 2 437 | | I. Digestive diseases | 294 | 1 769 | 1 105 | 1 061 | 1 167 | 1 214 | 5 279 | 398 | 4 075 | | Peptic ulcer disease | 11 | 74 | 46 | 45 | 64 | 56 | 510 | 10 | 430 | | 2. Cirrhosis of the liver | 33 | 210 | 186 | 159 | 206 | 228 | 1 098 | 53 | 830 | | 3. Appendicitis | 2 | 6 | 11 | 5 | 7 | 3 | 21 | 3 | 16 | | J. Genito-urinary diseases | 163 | 292 | 289 | 229 | 395 | 233 | 730 | 117 | 1 131 | | Nephritis and nephrosis | 22 | 58 | 13 | 20 | 17 | 28 | 171 | 5 | 149 | | 2. Benign prostatic hypertrophy | 61 | 112 | 116 | 59 | 63 | 103 | 404 | 49 | 637 | | K.Skin diseases | 9 | 93 | 59 | 27 | 92 | 165 | 194 | 14 | 98 | | L. Musculoskeletal diseases | 456 | 1 125 | 2 337 | 1 427 | 1 824 | 1 425 | 4 818 | 932 | 7 679 | | 1. Rheumatoid arthritis | 95 | 208 | 400 | 264 | 332 | 110 | 810 | 130 | 990 | | 2. Osteoarthritis | 220 | 560 | 1 471 | 917 | 1 205 | 905 | 2 412 | 639 | 4 333 | | M. Congenital anomalies | 360 | 1 237 | 268 | 265 | 264 | 537 | 3 209 | 116 | 1 996 | | N.Oral conditions | 407 | 636 | 352 | 388 | 346 | 646 | 1 660 | 140 | 1 600 | | 1. Dental caries | 197 | 358 | 200 | 191 | 165 | 247 | 1 043 | 76 | 766 | | 2. Periodontal disease | 5 | 18 | 16 | 10 | 13 | 15 | 95 | 6 | 45 | | 3. Edentulism | 203 | 254 | 133 | 185 | 168 | 380 | 503 | 58 | 757 | | III. Injuries | 1 352 | 4 683 | 1 377 | 1 974 | 2 732 | 2 596 | 16 814 | 470 | 9 905 | | A.Unintentional injuries | 1 156 | 3 962 | 1 267 | 1 647 | 1 793 | 2 080 | 15 522 | 426 | 8 732 | | Road traffic accidents | 310 | 676 | 237 | 147 | 350 | 644 | 2 242 | 70 | 1 863 | | 2. Poisonings | 4 | 7 | 12 | 6 | 14 | 9 | 26 | 4 | 32 | | 3. Falls | 228 | 757 | 384 | 427 | 495 | 413 | 3 240 | 128 | 2 618 | | 4. Fires | 54 | 319 | 17 | 93 | 108 | 97 | 1 451 | 8 | 158 | | 5. Drownings | 1 | 3 | 2 | 2 | 2 | 2 | 10 | 1 | 15 | | 6. Other unintentional injuries | 559 | 2
200 | 614 | 972 | 825 | 915 | 8 553 | 216 | 4 046 | | B.Intentional injuries | 196 | 721 | 111 | 327 | 939 | 517 | 1 292 | 44 | 1 173 | | Self-inflicted injuries | 14 | 69 | 67 | 31 | 105 | 27 | 611 | 33 | 423 | | 2. Violence | 154 | 236 | 43 | 129 | 668 | 160 | 572 | 10 | 713 | | War See list of Member States by WHO Reg | 29 | 412 | 1 | 162 | 163 | 328 | 87 | 0 | 33 | a See list of Member States by WHO Region and mortality stratum (Annex Table 1). b Estimates for specific causes may not sum to broader cause groupings due to omission of residual categories. c Does not include liver cancer and cirrhosis deaths resulting from chronic hepatitis virus infection. Annex Table 14: YLL by cause, sex and WHO subregion, 2000, Version 2 | | | | Global to | otal | | | AFI | RO | | AMRO | | |--|----------------|------------|------------------|------------|-----------------|------------|----------------|----------------|----------|-----------|-----------| | | Both se | exes | Male | s | Fema | les | D | Е | Α | В | D | | Cause ^b | (000) | % | (000) | % | (000) | % | (000) | (000) | (000) | (000) | (000) | | Population (000) | 6 045 172 | | 3 045 372 | | 2 999 80 | (| 294 099 | 345 533 | 325 186 | 430 951 | 71 235 | | All Causes | 918 193 | 100 | 494 676 | 100 | 423 517 | 100 | 109 812 | 159 754 | 20 139 | 37 473 | 9 895 | | I. Communicable, maternal, | | | | | | | | | | | | | perinatal nutritional conditions | 495 303 | 53.9 | 251 448 | 50.8 | 243 855 | 57.6 | 88 029 | 131 053 | 1 737 | 11 354 | 4 907 | | A.Infectious & parasitic diseases | 295 983 | 32.2 | 152 893 | 30.9 | 143 090 | 33.8 | 60 688 | 98 617 | 753 | 4 495 | 2 651 | | 1. Tuberculosis | 30 161 | 3.3
0.6 | 18 715
2 915 | 3.8
0.6 | 11 446
2 543 | 2.7
0.6 | 3 366
1 348 | 4 160
1 825 | 12 | 435
38 | 354
23 | | STDs excluding HIV a. Syphilis | 5 458
5 062 | 0.6 | 2 833 | 0.6 | 2 229 | 0.6 | 1 346 | 1 763 | 0 | 33 | 23 | | b. Chlamydia | 165 | 0.0 | 0 | 0.0 | 165 | 0.0 | 31 | 35 | 0 | 0 | 0 | | c. Gonorrhoea | 52 | 0.0 | 1 | 0.0 | 51 | 0.0 | 17 | 25 | 0 | 0 | 0 | | 3. HIV/AIDS | 71 714 | 7.8 | 36 528 | 7.4 | 35 186 | 8.3 | 10 342 | 45 750 | 320 | 862 | 621 | | 4. Diarrhoeal diseases | 57 666 | 6.3 | 29 143 | 5.9 | 28 523 | 6.7 | 7 429 | 13 001 | 9 | 1 414 | 771 | | 5. Childhood-cluster diseases | 47 970 | 5.2 | 23 953 | 4.8 | 24 017 | 5.7 | 14 968 | 10 601 | 2 | 35 | 226 | | a. Pertussis | 10 420 | 1.1 | 5 207 | 1.1 | 5 214 | 1.2 | 3 201 | 2 547 | 0 | 27 | 203 | | b. Poliomyelitis | 23 | 0.0 | 13 | 0.0 | 10 | 0.0 | 5 | 2 | 2 | 1 | 0 | | c. Diphtheria | 188 | 0.0 | 97 | 0.0 | 91 | 0.0 | 24 | 24 | 0 | 2 | 7 | | d. Measles | 27 814 | 3.0 | 13 891 | 2.8 | 13 922 | 3.3 | 9 329 | 6 576 | 0 | 0 | 0 | | e. Tetanus | 9 525 | 1.0 | 4 745 | 1.0 | 4 780 | 1.1 | 2 409 | 1 452 | 0 | 4 | 16 | | 6. Meningitis | 5 114 | 0.6 | 2 785 | 0.6 | 2 330 | 0.6 | 253 | 332 | 28 | 329 | 162 | | 7. Hepatitis ^c | 2 349 | 0.3 | 1 481 | 0.3 | 867 | 0.2 | 163 | 217 | 72 | 83 | 45 | | 8. Malaria | 37 342 | 4.1 | 17 552 | 3.5 | 19 791 | 4.7 | 16 307 | 15 929 | 0 | 29 | 9 | | 9. Tropical-cluster diseases | 3 668 | 0.4 | 2 244 | 0.5 | 1 423 | 0.3 | 957 | 886 | 0 | 133 | 91 | | a. Trypanosomiasis | 1 479 | 0.2 | 955 | 0.2 | 524 | 0.1 | 750 | 708 | 0 | 0 | 0 | | b. Chagas disease | 183 | 0.0 | 97 | 0.0 | 86 | 0.0 | 0 | 0 | 0 | 92 | 91 | | c. Schistosomiasis | 224 | 0.0 | 171 | 0.0 | 53 | 0.0 | 62 | 50 | 0 | 12 | 0 | | d. Leishmaniasis | 1 779 | 0.2 | 1 019 | 0.2 | 759 | 0.2 | 144 | 129 | 0 | 29 | 0 | | e. Lymphatic filariasis | 3 | 0.0 | 2 | 0.0 | 1 | 0.0 | 0 | 0 | 0 | 0 | 0 | | f. Onchocerciasis | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | 0 | 0 | 0 | 0 | 0 | | 10. Leprosy | 65 | 0.0 | 42 | 0.0 | 23 | 0.0 | 1 | 2 | 0 | 6 | 0 | | 11. Dengue | 592 | 0.1 | 254 | 0.1 | 338 | 0.1 | 2 | 4 | 0 | 21 | 63 | | 12. Japanese encephalitis | 511 | 0.1 | 231 | 0.0 | 280 | 0.1 | 0 | 0 | 0 | 0 | 0 | | 13. Trachoma | 2 | 0.0 | 2 | 0.0 | 0 | 0.0 | 0 | 0 | 0 | 0 | 0 | | 14. Intestinal nematode infections | | 0.0 | 196 | 0.0 | 175 | 0.0 | 27 | 61 | 0 | 17
15 | 11 | | a. Ascariasis | 168
87 | 0.0 | 85
50 | 0.0 | 84
37 | 0.0 | 4 3 | 19
14 | 0 | 15 | 2 | | b. Trichuriasis | 63 | 0.0 | 35 | 0.0 | 28 | 0.0 | 19 | 14
26 | 0 | 0 | 0 | | c. Hookworm disease B.Respiratory infections | 89 000 | 9.7 | 46 795 | 9.5 | 42 205 | 10.0 | 12 735 | 16 430 | 353 | 1 623 | 885 | | Lower respiratory infections | 86 815 | 9.5 | 46 795
45 694 | 9.2 | 41 121 | 9.7 | 12 735 | 16 197 | 349 | 1 582 | 833 | | Upper respiratory infections | 2 029 | 0.2 | 1 024 | 0.2 | 1 005 | 0.2 | 135 | 175 | 3 | 32 | 51 | | 3. Otitis media | 156 | 0.0 | 77 | 0.0 | 79 | 0.0 | 35 | 58 | 1 | 9 | 1 | | C.Maternal conditions | 14 964 | 1.6 | 0 | 0.0 | 14 964 | 3.5 | 2 872 | 4 180 | 15 | 403 | 262 | | D.Perinatal conditions | 83 604 | 9.1 | 46 296 | 9.4 | 37 308 | 8.8 | 9 809 | 9 371 | 588 | 4 132 | 849 | | E.Nutritional deficiencies | 11 751 | 1.3 | 5 463 | 1.1 | 6 288 | 1.5 | 1 925 | 2 456 | 28 | 699 | 261 | | 1. Protein-energy malnutrition | 7 203 | 0.8 | 3 639 | 0.7 | 3 564 | 0.8 | 1 311 | 1 615 | 17 | 548 | 211 | | 2. lodine deficiency | 216 | 0.0 | 100 | 0.0 | 116 | 0.0 | 46 | 73 | 0 | 0 | 0 | | 3. Vitamin A deficiency | 938 | 0.1 | 381 | 0.1 | 558 | 0.1 | 372 | 428 | 0 | 0 | 0 | | 4. Iron-deficiency anaemia | 2 673 | 0.3 | 991 | 0.2 | 1 683 | 0.4 | 183 | 337 | 9 | 118 | 46 | | II. Noncommunicable diseases | 302 391 | 32.9 | 162 320 | 32.8 | 140 072 | 33.1 | 13 339 | 16 218 | 15 016 | 17 907 | 3 509 | | A.Malignant neoplasms | 71 683 | 7.8 | 38 977 | 7.9 | 32 706 | 7.7 | 2 807 | 3 631 | 5 012 | 4 159 | 844 | | Mouth and oropharynx cancers | 3 477 | 0.4 | 2 516 | 0.5 | 961 | 0.2 | 125 | 267 | 94 | 117 | 13 | | 2. Oesophagus cancer | 4 056 | 0.4 | 2 624 | 0.5 | 1 432 | 0.3 | 58 | 230 | 128 | 128 | 8 | | 3. Stomach cancer | 7 854 | 0.9 | 4 869 | 1.0 | 2 985 | 0.7 | 207 | 196 | 133 | 379 | 138 | | Colon and rectum cancers | 5 121 | 0.6 | 2 746 | 0.6 | 2 375 | 0.6 | 134 | 153 | 505 | 256 | 35 | | 5. Liver cancer | 7 127 | 8.0 | 4 987 | 1.0 | 2 139 | 0.5 | 423 | 485 | 124 | 172 | 65 | | 6. Pancreas cancer | 1 883 | 0.2 | 1 062 | 0.2 | 821 | 0.2 | 32 | 50 | 241 | 137 | 21 | | 7. Trachea/bronchus/lung cancers | 10 880 | 1.2 | 7 809 | 1.6 | 3 071 | 0.7 | 96 | 154 | 1 340 | 458 | 26 | | 8. Melanoma & other skin cancers | 644 | 0.1 | 363 | 0.1 | 281 | 0.1 | 36 | 56 | 117 | 58 | 11 | | 9. Breast cancer | 5 399 | 0.6 | 23 | 0.0 | 5 376 | 1.3 | 171 | 270 | 511 | 373 | 55
65 | | 10. Cervix uteri cancer | 3 290
666 | 0.4 | 0 | 0.0 | 3 290 | 0.8
0.2 | 256
10 | 440
15 | 78
65 | 268 | 65
44 | | 11. Corpus uteri cancer12. Ovary cancer | 1 419 | 0.1
0.2 | 0 | 0.0 | 666
1 419 | 0.2 | 41 | 80 | 135 | 109
84 | 15 | | 13. Prostate cancer | 1 419 | 0.2 | 1 329 | 0.0 | 1 419 | 0.3 | 139 | 80
115 | 135 | 84
145 | 31 | | Prostate cancer 14. Bladder cancer | | 0.1 | 873 | 0.3 | 448 | 0.0 | | | | 145
45 | 6 | | 14. Blauder cancer | 1 321 | U.T | 8/3 | 0.2 | 448 | U.T | 65 | 56 | 83 | 45 | - 6 | Annex Table 14 (continued): YLL by cause, sex and WHO subregion, 2000, Version 2 | | EM | RO | | EURO | | SEA | RO | WP | RO | |---|----------|----------------|------------|------------|--------------|--------------|-----------------|-----------|--------------| | | В | D | Α | В | С | В | D | Α | В | | Cause ^b | (000) | (000) | (000) | (000) | (000) | (000) | (000) | (000) | (000) | | Population (000) | 139 071 | 342 584 | 411 910 | 218 473 | 243 192 | 293 821 | 1241813 | 154 358 | 1532946 | | All Causes | 11 644 | 75 999 | 24 983 | 21 650 | 37 220 | 35 965 | 233 528 | 7 323 | 132 809 | | I. Communicable, maternal, | | | | | v. - | | 200 020 | | .02 000 | | perinatal nutritional conditions | 3 604 | 50 246 | 1 467 | 5 406 | 3 320 | 15 166 | 139 601 | 614 | 38 800 | | A.Infectious & parasitic diseases | 1 571 | 27 551 | 476 | 1 785 | 1 797 | 8 726 | 71 902 | 167 | 14 803 | | 1. Tuberculosis 2. STDs excluding HIV | 143
4 | 2 410
542 | 38
2 | 412
14 | 1 072
11 | 2 495
32 | 10 840
1 478 | 30
1 | 4 394
137 | | a. Syphilis | 0 | 518 | 1 | 5 | 5 | 26 | 1 275 | 0 | 113 | | b. Chlamydia | 1 | 9 | 0 | 0 | 0 | 1 | 74 | 0 | 14 | | c. Gonorrhoea | 0 | 2 | 0 | 0 | 0 | 0 | 2 | 0 | 5 | | 3. HIV/AIDS | 7 | 1 381 | 156 | 37 | 365 | 1 265 | 9 487 | 4 | 1 117 | | 4. Diarrhoeal diseases | 612 | 9 009 | 11 | 543 | 80 | 1 283 | 20 851 | 6 | 2 647 | | 5. Childhood-cluster diseases | 18 | 7 197 | 3 | 255 | 4 | 1 499 | 11 332 | 1 | 1 830 | | a. Pertussis | 4 | 2 170 | 1 | 5 | 1 | 45 | 2 157 | 0 | 58 | | b. Poliomyelitis | 0 | 3 | 1 | 5 | 1 | 0 | 1 | 0 | 0 | | c. Diphtheria | 0 | 13 | 0 | 1 | 1 | 4 200 | 100 | 0 | 7 | | d. Measles
e. Tetanus | 7
7 | 3 191
1 820 | 1 | 237
6 | 0 | 1 208
238 | 6 054
3 018 | 1 | 1 209
556 | | 6. Meningitis | 94 | 561 | 39 | 293 | 85 | 454 | 1 787 | 7 | 688 | | 7. Hepatitis ^c | 52 | 128 | 43 | 72 | 36 | 271 | 620 | 47 | 500 | | 8. Malaria | 0 | 1 668 | 2 | 1 | 0 | 325 | 2 777 | 0 | 295 | | 9. Tropical-cluster diseases | 7 | 220 | 0 | 1 | 0 | 0 | 1 308 | 0 | 64 | | a. Trypanosomiasis | 0 | 21 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | b. Chagas disease | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | c. Schistosomiasis | 2 | 57 | 0 | 0 | 0 | 0 | 0 | 0 | 41 | | d. Leishmaniasis | 5 | 142 | 0 | 0 | 0 | 0 | 1 306 | 0 | 23 | | e. Lymphatic filariasis | 0 | 0 | 0 | 1 | 0 | 0 | 2 | 0 | 0 | | f. Onchocerciasis | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 10. Leprosy | 0 | 3 | 0 | 0 | 0 | 20 | 31 | 0 | 2 | | 11. Dengue | 9 | 18 | 0 | 0 | 0 | 78 | 275 | 0 | 121 | | 12. Japanese encephalitis | 0 | 18 | 0 | 0 | 0 | 0 | 271 | 0 | 222 | | 13. Trachoma 14. Intestinal nematode infections | 0 | 0
15 | 0 | 0 | 0 | 0
44 | 1
134 | 0 | 0
62 | | a. Ascariasis | 0 | 6 | 0 | 0 | 0 | 16 | 75 | 0 | 29 | | b. Trichuriasis | 0 | 4 | 0 | 0 | 0 |
12 | 40 | 0 | 14 | | c. Hookworm disease | 0 | 2 | 0 | 0 | 0 | 14 | 0 | 0 | 1 | | B.Respiratory infections | 938 | 10 158 | 605 | 2 066 | 843 | 2 159 | 28 723 | 358 | 11 122 | | Lower respiratory infections | 916 | 10 008 | 593 | 2 023 | 795 | 2 086 | 28 298 | 354 | 10 216 | | 2. Upper respiratory infections | 21 | 143 | 12 | 42 | 45 | 59 | 409 | 4 | 897 | | 3. Otitis media | 0 | 7 | 1 | 0 | 2 | 15 | 16 | 0 | 10 | | C.Maternal conditions | 98 | 1 933 | 7 | 46 | 32 | 629 | 3 866 | 3 | 620 | | D.Perinatal conditions | 879 | 9 511 | 358 | 1 453 | 614 | 3 036 | 31 262 | 76 | 11 668 | | E.Nutritional deficiencies | 118 | 1 092 | 20 | 56 | 35 | 615 | 3 848 | 10 | 587 | | Protein-energy malnutrition Iodine deficiency | 83
1 | 732
22 | 8 | 24
0 | 14
0 | 306
1 | 1 910
68 | 7
0 | 417
5 | | Vitamin A deficiency | 0 | 37 | 0 | 0 | 0 | 4 | 88 | 0 | 9 | | 4. Iron-deficiency anaemia | 32 | 212 | 9 | 25 | 20 | 195 | 1 372 | 1 | 113 | | II. Noncommunicable diseases | 5 464 | 18 344 | 20 576 | 13 742 | 24 210 | 13 856 | 65 874 | 5 514 | 68 821 | | A.Malignant neoplasms | 1 016 | 2 694 | 7 850 | 3 097 | 5 146 | 2 866 | 9 776 | 2 465 | 20 321 | | Mouth and oropharynx cancers | 41 | 200 | 254 | 103 | 204 | 190 | 1 250 | 52 | 567 | | 2. Oesophagus cancer | 37 | 113 | 233 | 74 | 128 | 43 | 698 | 88 | 2 090 | | 3. Stomach cancer | 129 | 139 | 435 | 284 | 687 | 96 | 524 | 376 | 4 132 | | 4. Colon and rectum cancers | 57 | 132 | 876 | 251 | 525 | 253 | 336 | 302 | 1 306 | | 5. Liver cancer | 44 | 132 | 271 | 103 | 128 | 359 | 468 | 267 | 4 085 | | 6. Pancreas cancer | 19 | 36 | 371 | 116 | 199 | 58 | 126 | 142 | 333 | | 7. Trachea/bronchus/lung cancers | 119 | 214 | 1 615 | 622 | 975 | 359 | 1 278 | 399 | 3 224 | | Melanoma & other skin cancers Breast cancer | 4
76 | 17
253 | 137
817 | 43
252 | 64
455 | 11
347 | 26
730 | 23
150 | 40
930 | | Breast cancer 10. Cervix uteri cancer | 76
44 | 253
182 | 817
94 | 252
100 | 455
148 | 206 | 739
1 051 | 150
31 | 930
327 | | 11. Corpus uteri cancer | 44 | 8 | 107 | 53 | 103 | 206 | 25 | 26 | 74 | | 12. Ovary cancer | 14 | 44 | 215 | 76 | 144 | 114 | 200 | 51 | 206 | | 13. Prostate cancer | 12 | 35 | 296 | 59 | 89 | 38 | 105 | 44 | 47 | | 14. Bladder cancer | 22 | 191 | 196 | 75 | 104 | 41 | 253 | 29 | 155 | Annex Table 14 (continued): YLL by cause, sex and WHO subregion, 2000, Version 2 | | | | Global t | otal | | | AFR | 20 | | AMRO | | |---|---------|------|----------|------|--------|------|-------|--------|-------|-------|-------| | | Both s | exes | Male | es | Fema | les | D | Е | Α | В | D | | Cause ^b | (000) | % | (000) | % | (000) | % | (000) | (000) | (000) | (000) | (000) | | 15. Lymphomas/multiple myeloma | 4 258 | 0.5 | 2 307 | 0.5 | 1 950 | 0.5 | 344 | 347 | 353 | 221 | 50 | | 16. Leukaemia | 4 608 | 0.5 | 2 658 | 0.5 | 1 951 | 0.5 | 142 | 224 | 240 | 355 | 89 | | B.Other neoplasms | 1 771 | 0.2 | 898 | 0.2 | 873 | 0.2 | 30 | 43 | 105 | 136 | 22 | | C.Diabetes mellitus | 7 668 | 0.8 | 3 591 | 0.7 | 4 077 | 1.0 | 205 | 344 | 536 | 1 193 | 139 | | D.Endocrine disorders | 4 151 | 0.5 | 2 036 | 0.4 | 2 115 | 0.5 | 392 | 457 | 274 | 352 | 113 | | E.Neuro-psychiatric conditions | 12 061 | 1.3 | 7 376 | 1.5 | 4 685 | 1.1 | 690 | 878 | 866 | 869 | 205 | | 1. Unipolar depressive disorders | 171 | 0.0 | 85 | 0.0 | 86 | 0.0 | 0 | 0 | 4 | 2 | 0 | | 2. Bipolar affective disorder | 8 | 0.0 | 3 | 0.0 | 5 | 0.0 | 0 | 0 | 1 | 1 | 0 | | 3. Schizophrenia | 353 | 0.0 | 188 | 0.0 | 165 | 0.0 | 5 | 6 | 4 | 6 | 0 | | 4. Epilepsy | 2 758 | 0.3 | 1 545 | 0.3 | 1 213 | 0.3 | 188 | 303 | 34 | 140 | 47 | | 5. Alcohol use disorders | 1 447 | 0.2 | 1 249 | 0.3 | 198 | 0.0 | 54 | 167 | 120 | 244 | 38 | | 6. Alzheimer and other dementias | 1 397 | 0.2 | 567 | 0.1 | 830 | 0.2 | 18 | 27 | 209 | 38 | 3 | | 7. Parkinson disease | 397 | 0.0 | 199 | 0.0 | 198 | 0.0 | 8 | 11 | 53 | 18 | 3 | | 8. Multiple sclerosis | 212 | 0.0 | 86 | 0.0 | 126 | 0.0 | 0 | 0 | 41 | 11 | 1 | | 9. Drug use disorders | 1 657 | 0.2 | 1 366 | 0.3 | 291 | 0.1 | 48 | 9 | 122 | 49 | 14 | | 10. Post-traumatic stress disorder | 1 | 0.0 | 0 | 0.0 | 0 | 0.0 | 0 | 0 | 0 | 0 | 0 | | 11. Obsessive-compulsive disorder | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | 0 | 0 | 0 | 0 | 0 | | 12. Panic disorder | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | 0 | 0 | 0 | 0 | 0 | | 13. Insomnia (primary) | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | 0 | 0 | 0 | 0 | 0 | | 14. Migraine | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | 0 | 0 | 0 | 0 | 0 | | F. Sense organ diseases | 52 | 0.0 | 20 | 0.0 | 33 | 0.0 | 6 | 7 | 1 | 2 | 2 | | 1. Glaucoma | 1 | 0.0 | 1 | 0.0 | 0 | 0.0 | 0 | 0 | 0 | 0 | 0 | | 2. Cataracts | 3 | 0.0 | 0 | 0.0 | 3 | 0.0 | 1 | 1 | 0 | 0 | 0 | | 4. Hearing loss, adult onset | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | 0 | 0 | 0 | 0 | 0 | | G. Cardiovascular diseases | 122 368 | 13.3 | 65 032 | 13.1 | 57 335 | 13.5 | 4 694 | 5 153 | 5 620 | 6 011 | 896 | | Rheumatic heart disease | 5 365 | 0.6 | 2 309 | 0.5 | 3 056 | 0.7 | 317 | 360 | 33 | 89 | 8 | | Ischaemic heart disease | 52 427 | 5.7 | 30 496 | 6.2 | 21 931 | 5.2 | 1 397 | 1 431 | 3 156 | 2 364 | 271 | | Cerebrovascular disease | 36 719 | 4.0 | 18 506 | 3.7 | 18 214 | 4.3 | 1 295 | 1 532 | 890 | 1 788 | 233 | | 5. Inflammatory heart diseases | 4 092 | 0.4 | 2 315 | 0.5 | 1 777 | 0.4 | 267 | 288 | 310 | 315 | 12 | | H.Respiratory diseases | 26 751 | 2.9 | 14 246 | 2.9 | 12 505 | 3.0 | 1 176 | 1 517 | 987 | 1 373 | 286 | | 1. COPD | 16 521 | 1.8 | 8 694 | 1.8 | 7 827 | 1.8 | 417 | 497 | 660 | 490 | 58 | | 2. Asthma | 3 524 | 0.4 | 1 722 | 0.3 | 1 802 | 0.4 | 164 | 241 | 69 | 122 | 27 | | I. Digestive diseases | 27 077 | 2.9 | 15 286 | 3.1 | 11 791 | 2.8 | 1 357 | 1 694 | 819 | 1 792 | 450 | | • | 3 078 | 0.3 | 1 897 | 0.4 | 1 181 | 0.3 | 88 | 128 | 33 | 89 | 32 | | Peptic ulcer disease Cirrhosis of the liver | 11 071 | 1.2 | 6 929 | 1.4 | 4 142 | 1.0 | 384 | 450 | 373 | 840 | 186 | | | 314 | | 182 | 0.0 | 132 | 0.0 | 20 | | 6 | 29 | 13 | | 3. Appendicitis | | 0.0 | | | | | | 28 | | | | | J. Genito-urinary diseases | 9 361 | 1.0 | 5 151 | 1.0 | 4 210 | 1.0 | 811 | 962 | 296 | 511 | 186 | | Nephritis and nephrosis | 7 451 | 0.8 | 4 087 | 0.8 | 3 364 | 0.8 | 573 | 681 | 228 | 425 | 159 | | Benign prostatic hypertrophy | 238 | 0.0 | 238 | 0.0 | 0 | 0.0 | 21 | 22 | 2 | 6 | 2 | | K.Skin diseases | 791 | 0.1 | 421 | 0.1 | 370 | 0.1 | 142 | 194 | 24 | 48 | 17 | | L. Musculoskeletal diseases | 1 195 | 0.1 | 428 | 0.1 | 767 | 0.2 | 73 | 90 | 112 | 129 | 21 | | Rheumatoid arthritis | 210 | 0.0 | 62 | 0.0 | 149 | 0.0 | 4 | 5 | 17 | 16 | 2 | | 2. Osteoarthritis | 14 | 0.0 | 5 | 0.0 | 9 | 0.0 | 0 | 0 | 3 | 2 | 1 | | M. Congenital anomalies | 17 431 | 1.9 | 8 840 | 1.8 | 8 592 | 2.0 | 956 | 1 248 | 363 | 1 329 | 327 | | N.Oral conditions | 31 | 0.0 | 17 | 0.0 | 13 | 0.0 | 0 | 0 | 1 | 3 | 2 | | Dental caries | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | 0 | 0 | 0 | 0 | 0 | | 2. Periodontal disease | 1 | 0.0 | 1 | 0.0 | 0 | 0.0 | 0 | 0 | 0 | 0 | 0 | | 3. Edentulism | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | 0 | 0 | 0 | 0 | 0 | | III. Injuries | 120 500 | 13.1 | 80 909 | 16.4 | 39 591 | 9.3 | 8 444 | 12 482 | 3 385 | 8 212 | 1 480 | | A.Unintentional injuries | 82 454 | 9.0 | 53 770 | 10.9 | 28 684 | 6.8 | 6 067 | 7 083 | 2 092 | 4 095 | 1 103 | | Road traffic accidents | 28 940 | 3.2 | 20 699 | 4.2 | 8 241 | 1.9 | 2 038 | 2 682 | 1 131 | 1 967 | 361 | | 2. Poisonings | 7 454 | 0.8 | 4 721 | 1.0 | 2 734 | 0.6 | 475 | 645 | 311 | 58 | 19 | | 3. Falls | 5 584 | 0.6 | 3 773 | 0.8 | 1 811 | 0.4 | 147 | 183 | 120 | 183 | 27 | | 4. Fires | 8 090 | 0.9 | 3 256 | 0.7 | 4 834 | 1.1 | 572 | 513 | 72 | 84 | 26 | | 5. Drownings | 11 992 | 1.3 | 8 318 | 1.7 | 3 674 | 0.9 | 1 624 | 1 333 | 113 | 485 | 111 | | 6. Other unintentional injuries | 20 394 | 2.2 | 13 004 | 2.6 | 7 390 | 1.7 | 1 211 | 1 727 | 345 | 1 318 | 559 | | B.Intentional injuries | 38 046 | 4.1 | 27 139 | 5.5 | 10 907 | 2.6 | 2 377 | 5 399 | 1 294 | 4 117 | 376 | | 1. Self-inflicted injuries | 18 596 | 2.0 | 11 229 | 2.3 | 7 366 | 1.7 | 256 | 393 | 762 | 599 | 79 | | 2. Violence | 13 059 | 1.4 | 10 083 | 2.0 | 2 976 | 0.7 | 1 227 | 1 943 | 520 | 3 390 | 296 | | ±. •.0.000 | .0000 | | . 5 500 | 2.0 | - 510 | 0.1 | | 1 0-10 | 520 | 5 550 | 250 | Annex Table 14 (continued): YLL by cause, sex and WHO subregion, 2000, Version 2 | | EMR | 0 | | EURO | | SEAF | RO | WPF | RO | |--|--------------------|---------------------|---------------------|-------------------|--------------------|---------------------|-----------------------|-------------------|--------------------| | | В | D | Α | В | С | В | D | Α | В | | Cause ^b | (000) | (000) | (000) | (000) | (000) | (000) | (000) | (000) | (000) | | 15. Lymphomas/multiple myeloma | 127 | 328 | 417 | 163 | 131 | 201 | 1 081 | 106 | 388 | | 16. Leukaemia | 100 | 333 | 312 | 180 | 206 | 237 | 745 | 94 | 1 352 | | B.Other neoplasms | 34 | 184 | 178 | 38 | 65 | 333 | 269 | 68 | 264 | | C.Diabetes mellitus | 151 | 344 | 453 | 268 | 236 | 540 | 1 748 | 106 | 1 405 | | D.Endocrine disorders | 113 | 400 | 206 | 49 | 61 | 326 | 449 | 67 | 892 | | E.Neuro-psychiatric conditions | 354 | 1 045 | 1 130 | 445 | 742 | 652 | 2 622 | 160 | 1 402 | | Unipolar depressive disorders | 0 | 12 | 7 | 0 | 1 | 0 | 141 | 1 | 3 | | Bipolar affective disorder Schizophrenia | 0
3 | 0
17 | 1
6 | 0
7 | 0
11 | 1
25 | 1
184 | 0
3 | 3
76 | | 4. Epilepsy | 53 | 230 | 90 | 105 | 109 | 108 | 886 | 3
18 | 446 | | 5. Alcohol use disorders | 15 | 230 | 194 | 49 | 115 | 62 | 172 | 10 | 186 | | 6. Alzheimer and other dementias | 8 | 45 | 253 | 29 | 43 | 133 | 319 | 26 | 247 | | 7. Parkinson disease | 4 | 6 | 72 | 9 | 9 | 20 | 34 | 16 | 134 | | 8. Multiple sclerosis | 4 | 5 | 51 | 16 | 40 | 2 | 19 | 3 | 19 | | 9. Drug use disorders | 91 | 391 | 168 | 32 | 165 | 20 | 445 | 18 | 85 | | 10. Post-traumatic stress disorder | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 |
0 | | 11. Obsessive-compulsive disorder | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 12. Panic disorder | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 13. Insomnia (primary) | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 14. Migraine | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | F. Sense organ diseases | 1 | 8 | 1 | 1 | 4 | 2 | 14 | 0 | 3 | | 1. Glaucoma | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 2. Cataracts | 0
0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Hearing loss, adult onset G. Cardiovascular diseases | 2 545 | 0
7 486 | 0
7 718 | 0
7 398 | 0
14 563 | 0
5 225 | 0
29 589 | 0
1 827 | 0
23 644 | | Cardiovascular diseases Rheumatic heart disease | 2 545
51 | 7 486
449 | 66 | 1398 | 193 | 213 | 29 589 | 1 827 | 1 355 | | 3. Ischaemic heart disease | 1 373 | 3 366 | 3 611 | 3 403 | 7 884 | 2 029 | 15 609 | 691 | 5 842 | | Cerebrovascular disease | 368 | 1 596 | 1 798 | 2 037 | 4 366 | 1 585 | 6 711 | 714 | 11 807 | | 5. Inflammatory heart diseases | 64 | 288 | 218 | 227 | 480 | 184 | 849 | 60 | 529 | | H.Respiratory diseases | 186 | 1 471 | 987 | 698 | 979 | 1 165 | 7 422 | 258 | 8 246 | | 1. COPD | 73 | 645 | 619 | 357 | 622 | 470 | 4 834 | 86 | 6 692 | | 2. Asthma | 50 | 318 | 90 | 105 | 151 | 225 | 1 398 | 39 | 523 | | I. Digestive diseases | 240 | 1 779 | 1 348 | 945 | 1 523 | 1 248 | 7 305 | 305 | 6 274 | | Peptic ulcer disease | 26 | 151 | 88 | 106 | 154 | 194 | 1 167 | 24 | 797 | | 2. Cirrhosis of the liver | 98 | 736 | 743 | 519 | 814 | 599 | 3 030 | 149 | 2 150 | | 3. Appendicitis | 5 | 13 | 5 | 4 | 14 | 23 | 74 | 1 | 78 | | J. Genito-urinary diseases | 177 | 787 | 258 | 330 | 326 | 583 | 1 948 | 106 | 2 081 | | Nephritis and nephrosis | 96 | 675 | 182 | 251 | 203 | 450 | 1 665 | 92 | 1 771 | | Benign prostatic hypertrophy | 4 | 17
48 | 4 | 4 | 11 | 9 | 105 | 0
5 | 32 | | K.Skin diseases L.Musculoskeletal diseases | 12
15 | 46
45 | 29
93 | 9
23 | 42
75 | 76
104 | 112
151 | 39 | 34
225 | | Rheumatoid arthritis | 15 | 45
5 | 93
20 | 23
5 | 27 | 15 | 27 | 39
11 | 53 | | 2. Osteoarthritis | 0 | 0 | 4 | 0 | 1 | 0 | 0 | 0 | 2 | | M. Congenital anomalies | 621 | 2 053 | 323 | 442 | 448 | 735 | 4 451 | 109 | 4 027 | | N.Oral conditions | 0 | 2 | 1 | 0 | 0 | 2 | 17 | 0 | 2 | | 1. Dental caries | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 2. Periodontal disease | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 3. Edentulism | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | III. Injuries | 2 577 | 7 409 | 2 940 | 2 502 | 9 689 | 6 943 | 28 053 | 1 194 | 25 189 | | A.Unintentional injuries | 2 120 | 5 408 | 1 915 | 1 737 | 6 063 | 5 227 | 21 065 | 576 | 17 901 | | Road traffic accidents | 991 | 1 711 | 1 051 | 506 | 1 323 | 3 456 | 4 972 | 259 | 6 492 | | 2. Poisonings | 62 | 374 | 121 | 126 | 1 916 | 175 | 1 614 | 39 | 1 519 | | 3. Falls | 120 | 370 | 254 | 120 | 373 | 312 | 1 643 | 58 | 1 674 | | 4. Fires | 188 | 727 | 47 | 73 | 584 | 233 | 4 556 | 19 | 397 | | 5. Drownings | 155 | 709
1 517 | 77
266 | 181 | 629 | 352 | 2 205 | 66
136 | 3 954 | | 6. Other unintentional injuries | 603 | 1 517 | 366
4 035 | 731
765 | 1 239 | 700
1 716 | 6 077 | 136 | 3 866 | | B.Intentional injuries 1. Self-inflicted injuries | 457
274 | 2 001
717 | 1 025
906 | 765
480 | 3 626 1 966 | 1 716
886 | 6 988
5 130 | 618
592 | 7 288 5 555 | | 2. Violence | 164 | 435 | 104 | 189 | 1 307 | 399 | 1 396 | 25 | 1 663 | | 3. War | 104 | 790 | 13 | 81 | 328 | 428 | 274 | 0 | 49 | | a See list of Member States by WHO Reg | | | | | 320 | 120 | | | | a See list of Member States by WHO Region and mortality stratum (Annex Table 1). b Estimates for specific causes may not sum to broader cause groupings due to omission of residual categories. c Does not include liver cancer and cirrhosis deaths resulting from chronic hepatitis virus infection. Annex Table 15: DALYs by cause, sex and WHO subregions^a, 2000, Version 2 | | | | Global t | otal | | | AFF | RO | | AMRO | | |---|------------------|--------------------|-----------------|------------|-----------------|------------|-----------------|-----------------|--------------|-------------------------|-----------| | | Both se | exes | Male | es | Fema | les | D | Е | Α | В | D | | Cause ^b | (000) | % | (000) | % | (000) | % | (000) | (000) | (000) | (000) | (000) | | Population (000) | 6045017 | | 3045295 | | 2999722 | | 294 078 | 345 515 | 325 183 | 430 932 | 71 230 | | All Causes | 1453617 | 100 | 761 042 | 100 | 692 575 | 100 | 144 442 | 203 380 | 46 284 | 80 425 | 17 050 | | I. Communicable, maternal, | | | | | | | | | | | | | perinatal nutritional conditions | 609 028 | 41.9 | 300 735 | 39.5 | 308 292 | 44.5 | 102 250 | 150 230 | 3 302 | 17 111 | 6 427 | | A.Infectious & parasitic diseases | 352 111 | 24.2
2.4 | 181 054 | 23.8 | 171 058 | 24.7 | 69 215 | 111 144 | 1 443 | 7 425
542 | 3 332 | | 1. Tuberculosis 2. STDs excluding HIV | 35 302
12 287 | 0.8 | 21 984
4 783 | 2.9
0.6 | 13 318
7 504 | 1.9
1.1 | 3 785
2 224 | 4 680
2 828 | 15
73 | 5 4 2
484 | 412
73 | | a. Syphilis | 5 423 | 0.4 | 3 000 | 0.4 | 2 423 | 0.3 | 1 365 | 1 840 | 2 | 71 | 28 | | b. Chlamydia | 3 426 | 0.2 | 290 | 0.0 | 3 136 | 0.5 | 360 | 424 | 53 | 232 | 14 | | c. Gonorrhoea | 3 259 | 0.2 | 1 412 | 0.2 | 1 847 | 0.3 | 499 | 564 | 16 | 176 | 30 | | 3. HIV/AIDS | 79 992 | 5.5 | 40 895 | 5.4 | 39 096 | 5.6 | 11 454 | 50 349 | 485 | 1 150 | 720 | | 4. Diarrhoeal diseases | 63 346 | 4.4 | 32 043 | 4.2 | 31 303 | 4.5 | 7 846 | 13 491 | 102 | 1 915 | 863 | | 5. Childhood-cluster diseases | 50 792 | 3.5 | 25 361 | 3.3 | 25 431 | 3.7 | 15 438 | 10 984 | 53 | 191 | 263 | | a. Pertussis | 12 979 | 0.9 | 6 481 | 0.9 | 6 498 | 0.9 | 3 641 | 2 909 | 51 | 177 | 239 | | b. Poliomyelitis | 189 | 0.0 | 97 | 0.0 | 91 | 0.0 | 17 | 7 | 2 | 7 | 1 | | c. Diphtheria | 188 | 0.0 | 97 | 0.0 | 91 | 0.0 | 24 | 24 | 0 | 2 | 7 | | d. Measles | 27 906 | 1.9 | 13 938 | 1.8 | 13 968 | 2.0 | 9 346 | 6 593 | 0 | 0 | 0 | | e. Tetanus | 9 531 | 0.7 | 4 748 | 0.6 | 4 783 | 0.7 | 2 410 | 1 452 | 0 | 4 | 16 | | 6. Meningitis | 6 515 | 0.4 | 3 495 | 0.5 | 3 019 | 0.4 | 449 | 489 | 49 | 468 | 189 | | 7. Hepatitis B ^c | 1 621 | 0.1 | 1 028 | 0.1 | 593 | 0.1 | 112 | 150 | 21 | 58 | 37 | | Hepatitis C | 809 | 0.1 | 504 | 0.1 | 306 | 0.0 | 58 | 77 | 60 | 26 | 8 | | 8. Malaria 9. Tropical-cluster diseases | 42 080
12 696 | 2.9
0.9 | 19 941
8 523 | 2.6
1.1 | 22 139
4 172 | 3.2
0.6 | 18 019
3 060 | 17 719
3 060 | 0
11 | 88
569 | 20
216 | | a. Trypanosomiasis | 1 570 | 0.9 | 1 011 | 0.1 | 559 | 0.6 | 789 | 754 | 0 | 0 | 210 | | b. Chagas disease | 642 | 0.0 | 328 | 0.0 | 314 | 0.0 | 0 | 0 | 8 | 435 | 199 | | c. Schistosomiasis | 1 712 | 0.1 | 1 051 | 0.1 | 661 | 0.1 | 647 | 738 | 1 | 70 | 9 | | d. Leishmaniasis | 2 277 | 0.2 | 1 344 | 0.2 | 933 | 0.1 | 221 | 174 | 1 | 55 | 5 | | e. Lymphatic filariasis | 5 534 | 0.4 | 4 234 | 0.6 | 1 301 | 0.2 | 896 | 988 | 0 | 8 | 1 | | f. Onchocerciasis | 960 | 0.1 | 556 | 0.1 | 405 | 0.1 | 506 | 407 | 0 | 1 | 2 | | 10. Leprosy | 178 | 0.0 | 100 | 0.0 | 78 | 0.0 | 8 | 8 | 0 | 17 | C | | 11. Dengue | 598 | 0.0 | 257 | 0.0 | 341 | 0.0 | 2 | 4 | 0 | 21 | 63 | | 12. Japanese encephalitis | 817 | 0.1 | 388 | 0.1 | 429 | 0.1 | 0 | 0 | 0 | 0 | 0 | | 13. Trachoma | 3 892 | 0.3 | 1 054 | 0.1 | 2 838 | 0.4 | 688 | 798 | 0 | 0 | 0 | | 14. Intestinal nematode infections | 4 705 | 0.3 | 2 411 | 0.3 | 2 294 | 0.3 | 289 | 370 | 11 | 509 | 102 | | a. Ascariasis | 1 204 | 0.1 | 615 | 0.1 | 589 | 0.1 | 48 | 71 | 3 | 144 | 26 | | b. Trichuriasis | 1 662 | 0.1 | 859 | 0.1 | 803 | 0.1 | 51 | 70 | 5 | 239 | 46 | | c. Hookworm disease | 1 786 | 0.1 | 911 | 0.1 | 875 | 0.1 | 190 | 227 | 3 | 125 | 20 | | B.Respiratory infections | 94 883 | 6.5 | 49 942 | 6.6 | 44 940 | 6.5 | 13 105 | 16 860 | 425 | 2 121 | 983 | | 1. Lower respiratory infections | 91 160 | 6.3 | 48 054 | 6.3
0.1 | 43 106 | 6.2 | 12 829 | 16 501 | 373 | 1 963 | 908 | | Upper respiratory infections Otitis media | 2 253
1 469 | 0.2
0.1 | 1 137
751 | 0.1 | 1 116
718 | 0.2
0.1 | 147
129 | 189
170 | 15
38 | 47
111 | 53
21 | | C.Maternal conditions | 30 658 | 2.1 | 751
0 | 0.1 | 30 658 | 4.4 | 4 730 | 6 458 | 188 | 1 149 | 510 | | D.Perinatal conditions | 98 424 | 6.8 | 53 803 | 7.1 | 44 621 | 6.4 | 11 077 | 10 747 | 774 | 5 267 | 1 099 | | E.Nutritional deficiencies | 32 952 | 2.3 | 15 936 | 2.1 | 17 016 | 2.5 | 4 124 | 5 021 | 472 | 1 149 | 503 | | Protein-energy malnutrition | 16 836 | 1.2 | 8 580 | 1.1 | 8 256 | 1.2 | 2 589 | 2 916 | 33 | 757 | 277 | | 2. lodine deficiency | 2 492 | 0.2 | 1 733 | 0.2 | 759 | 0.1 | 211 | 631 | 5 | 65 | 22 | | 3. Vitamin A deficiency | 972 | 0.1 | 398 | 0.1 | 574 | 0.1 | 378 | 438 | 0 | 0 | 0 | | 4. Iron-deficiency anaemia | 11 872 | 8.0 | 4 856 | 0.6 | 7 017 | 1.0 | 934 | 1 033 | 430 | 291 | 201 | | II. Noncommunicable diseases | 664 880 | 45.7 | 342 067 | 44.9 | 322 814 | 46.6 | 29 295 | 35 322 | 38 380 | 49 572 | 8 383 | | A.Malignant neoplasms | 76 100 | 5.2 | 40 568 | 5.3 | 35 532 | 5.1 | 2 912 | 3 803 | 5 534 | 4 435 | 883 | | 1. Mouth and oropharynx cancers | 3 674 | 0.3 | 2 659 | 0.3 | 1 015 | 0.1 | 130 | 278 | 101 | 123 | 14 | | 2. Oesophagus cancer | 4 131 | 0.3 | 2 673 | 0.4 | 1 458 | 0.2 | 58 | 233 | 132 | 130 | 8 | | 3. Stomach cancer | 8 050 | 0.6 | 4 992 | 0.7 | 3 058 | 0.4 | 210 | 199 | 138 | 388 | 140 | | 4. Colon and rectum cancers | 5 705 | 0.4 | 3 054 | 0.4 | 2 651 | 0.4 | 142 | 163 | 589 | 281 | 37 | | 5. Liver cancer | 7 231 | 0.5 | 5 056 | 0.7 | 2 175 | 0.3 | 427 | 490 | 126 | 174 | 66 | | Pancreas cancer Trachea/bronchus/lung cancers | 1 932 | 0.1 | 1 089 | 0.1 | 843
3 158 | 0.1 | 33 | 51
157 | 248 | 140
470 | 21 | | · ·
 11 195
666 | 0.8 | 8 036
376 | 1.1
0.0 | 3 158
290 | 0.5
0.0 | 98
37 | 157
57 | 1 394
123 | 470
60 | 26
12 | | Melanoma & other skin cancers Breast cancer | 6 203 | 0.0 | 23 | 0.0 | 6 181 | 0.0 | 184 | 57
294 | 660 | 417 | 58 | | 10. Cervix uteri cancer | 3 854 | 0.4 | 0 | 0.0 | 3 854 | 0.6 | 283 | 494 | 93 | 293 | 74 | | 11. Corpus uteri cancer | 923 | 0.3 | 0 | 0.0 | 923 | 0.0 | 13 | 20 | 87 | 167 | 53 | | 12. Ovary cancer | 1 582 | 0.1 | 0 | 0.0 | 1 582 | 0.2 | 46 | 89 | 147 | 93 | 16 | | 13. Prostate cancer | 1 467 | 0.1 | 1 467 | 0.2 | 0 | 0.0 | 146 | 121 | 211 | 155 | 32 | | 14. Bladder cancer | 1 523 | 0.1 | 1 028 | 0.1 | 496 | 0.1 | 73 | 64 | 109 | 51 | 6 | Annex Table 15 (continued): DALYs by cause, sex and WHO subregions^a, 2000, Version 2 | | EM | RO | | EURO | | SEA | RO | WP | RO | |--|---------------------|-------------------------|-------------------|---------------------|-----------------------|---------------------|-------------------------|-------------------|-------------------------| | | В | D | Α | В | С | В | D | Α | В | | Cause ^b | (000) | (000) | (000) | (000) | (000) | (000) | (000) | (000) | (000) | | Population (000) | 139 059 | 342 576 | 411 889 | 218 458 | 243 184 | 293 819 | 1241806 | 154 354 | 1532933 | | All Causes | 22 721 | 110 583 | 53 330 | 38 992 | 59 348 | 61 924 | 355 959 | 16 371 | 242 806 | | I. Communicable, maternal, | | | | | | | | | | | perinatal nutritional conditions | 5 775 | 59 861 | 2 635 | 7 319 | 4 988 | 20 833
11 255 | 169 207 | 1 061 | 58 029 | | A.Infectious & parasitic diseases 1. Tuberculosis | 2 314
173 | 31 095 2 775 | 976
57 | 2 489
476 | 2 479
1 201 | 3 016 | 84 635
12 649 | 358
46 | 23 951 5 475 | | 2. STDs excluding HIV | 135 | 1 120 | 80 | 150 | 130 | 470 | 3 891 | 34 | 594 | | a. Syphilis | 3 | 541 | 3 | 6 | 7 | 54 | 1 369 | 1 | 133 | | b. Chlamydia | 93 | 286 | 61 | 93 | 79 | 248 | 1 176 | 25 | 284 | | c. Gonorrhoea | 36 | 279 | 15 | 42 | 39 | 164 | 1 219 | 7 | 172 | | 3. HIV/AIDS | 9 | 1 489 | 218 | 43 | 542 | 1 453 | 10 465 | 8 | 1 608 | | 4. Diarrhoeal diseases | 730 | 9 375 | 109 | 636 | 142 | 1 497 | 22 063 | 44 | 4 533 | | Childhood-cluster diseases a. Pertussis | 63
42 | 7 536
2 486 | 66
64 | 314
61 | 31
27 | 1 630
161 | 11 907
2 652 | 35
34 | 2 281
436 | | b. Poliomyelitis | 5 | 2 4 00
17 | 1 | 7 | 1 | 11 | 61 | 0 | 52 | | c. Diphtheria | 0 | 13 | 0 | 1 | 1 | 8 | 100 | 0 | 7 | | d. Measles | 10 | 3 199 | 1 | 239 | 2 | 1 212 | 6 074 | 1 | 1 230 | | e. Tetanus | 7 | 1 820 | 0 | 6 | 0 | 238 | 3 020 | 0 | 556 | | 6. Meningitis | 117 | 681 | 66 | 307 | 99 | 546 | 2 176 | 14 | 868 | | 7. Hepatitis B ^c | 38 | 88 | 18 | 45 | 25 | 192 | 450 | 21 | 364 | | Hepatitis C | 16 | 42 | 31 | 30 | 15 | 82 | 184 | 33 | 147 | | 8. Malaria | 48 | 1 868 | 2 | 18 | 0 | 455 | 3 445 | 0 | 397 | | 9. Tropical-cluster diseases | 51 | 907 | 0 | 8 | 0 | 244 | 4 085 | 4 | 482 | | a. Trypanosomiasis | 0 | 26 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | b. Chagas disease | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | c. Schistosomiasis | 27
20 | 162
202 | 0 | 0
6 | 0 | 2 | 1
1 560 | 0 | 54
28 | | d. Leishmaniasis e. Lymphatic filariasis | 4 | 472 | 0 | 2 | 0 | 236 | 2 524 | 3 | 400 | | f. Onchocerciasis | 0 | 45 | 0 | 0 | 0 | 0 | 0 | 0 | 400 | | 10. Leprosy | 0 | 14 | 0 | 0 | 0 | 23 | 101 | 0 | 7 | | 11. Dengue | 9 | 19 | 0 | 0 | 0 | 79 | 278 | 0 | 121 | | 12. Japanese encephalitis | 0 | 24 | 0 | 0 | 0 | 25 | 319 | 0 | 450 | | 13. Trachoma | 230 | 353 | 0 | 0 | 0 | 79 | 163 | 1 | 1 580 | | 14. Intestinal nematode infections | 47 | 210 | 0 | 8 | 0 | 496 | 1 052 | 6 | 1 605 | | a. Ascariasis | 20 | 41 | 0 | 7 | 0 | 120 | 158 | 1 | 566 | | b. Trichuriasis | 1 | 35 | 0 | 0 | 0 | 201 | 232 | 2 | 779 | | c. Hookworm disease | 26 | 133 | 0 | 0
2 182 | 0 | 173 | 645
30 348 | 2 | 241 | | B.Respiratory infections | 1 120 1 053 | 10 721 10 454 | 685
621 | 2 182
2 098 | 912
831 | 2 517 2 364 | 30 348
29 548 | 387
365 | 12 518
11 252 | | Lower respiratory infections Upper respiratory infections | 26 | 157 | 26 | 50 | 54 | 72 | 463 | 10 | 945 | | 3. Otitis media | 40 | 110 | 37 | 35 | 26 | 81 | 337 | 13 | 322 | | C.Maternal conditions | 434 | 3 658 | 157 | 326 | 265 | 1 394 | 8 529 | 60 | 2 800 | | D.Perinatal conditions | 1 286 | 11 073 | 517 | 1 729 | 720 | 3 846 | 35 660 | 131 | 14 501 | | E.Nutritional deficiencies | 621 | 3 314 | 301 | 593 | 613 | 1 821 | 10 036 | 125 | 4 259 | | Protein-energy malnutrition | 185 | 1 921 | 25 | 117 | 59 | 795 | 5 151 | 17 | 1 995 | | 2. Iodine deficiency | 89 | 388 | 2 | 164 | 322 | 58 | 420 | 0 | 116 | | 3. Vitamin A deficiency | 0 | 40 | 0 | 1 | 0 | 5 | 100 | 0 | 11 | | 4. Iron-deficiency anaemia | 344 | 875 | 269 | 286 | 205 | 854 | 3 955 | 105 | 2 092 | | II. Noncommunicable diseases | 13 018
1 068 | 38 631 | 46 378 | 27 196 | 41 939 | 31 552 | 141 885
10 424 | 13 646
2 731 | 149 684 | | A.Malignant neoplasms 1. Mouth and oropharynx cancers | 42 | 2 842
210 | 8 623 279 | 3 299
108 | 5 434
214 | 3 049
200 | 1 324 | 58 | 21 064
593 | | Oesophagus cancer | 38 | 114 | 241 | 77 | 130 | 44 | 709 | 92 | 2 124 | | 3. Stomach cancer | 131 | 141 | 456 | 293 | 706 | 97 | 535 | 402 | 4 213 | | Colon and rectum cancers | 63 | 141 | 1 032 | 275 | 563 | 277 | 363 | 371 | 1 408 | | 5. Liver cancer | 45 | 133 | 278 | 104 | 131 | 363 | 471 | 274 | 4 149 | | 6. Pancreas cancer | 19 | 37 | 382 | 119 | 206 | 59 | 129 | 147 | 340 | | 7. Trachea/bronchus/lung cancers | 122 | 218 | 1 672 | 638 | 1 003 | 367 | 1 305 | 416 | 3 308 | | 8. Melanoma & other skin cancers | 4 | 18 | 142 | 44 | 67 | 11 | 26 | 26 | 41 | | 9. Breast cancer | 84 | 276 | 1 002 | 291 | 513 | 394 | 823 | 202 | 1 004 | | 10. Cervix uteri cancer | 53 | 216 | 107 | 112
77 | 163 | 244 | 1 305 | 35 | 381 | | 11. Corpus uteri cancer12. Ovary cancer | 8
16 | 11
51 | 132
231 | 77
82 | 133
156 | 29
129 | 35
237 | 32
56 | 126
233 | | 12. Ovary cancer 13. Prostate cancer | 13 | 36 | 335 | 82
63 | 97 | 40 | 237
110 | 56
58 | 233
51 | | | | | Global t | otal | | | AFR | 20 | | AMRO | | |---|---------|------|----------|------|--------|------|--------|--------|--------|--------|-------| | | Both s | exes | Male | es | Fema | les | D | Е | Α | В | D | | Cause ^b | (000) | % | (000) | % | (000) | % | (000) | (000) | (000) | (000) | (000) | | 15. Lymphomas/multiple myeloma | 4 384 | 0.3 | 2 383 | 0.3 | 2 001 | 0.3 | 351 | 355 | 375 | 227 | 51 | | 16. Leukaemia | 4 717 | 0.3 | 2 717 | 0.4 | 2 000 | 0.3 | 144 | 228 | 254 | 362 | 90 | | B.Other neoplasms | 1 771 | 0.1 | 898 | 0.1 | 873 | 0.1 | 30 | 43 | 105 | 136 | 22 | | C.Diabetes mellitus | 15 158 | 1.0 | 7 181 | 0.9 | 7 977 | 1.2 | 349 | 451 | 1 372 | 1 756 | 223 | | D.Endocrine disorders | 8 264 | 0.6 | 3 773 | 0.5 | 4 491 | 0.6 | 738 | 881 | 798 | 1 172 | 254 | | E.Neuro-psychiatric conditions | 189 029 | 13.0 | 92 453 | 12.1 | 96 576 | 13.9 | 7 648 | 9 192 | 13 745 | 18 352 | 2 876 | | Unipolar depressive disorders | 64 878 | 4.5 | 25 893 | 3.4 | 38 986 | 5.6 | 1 885 | 2 206 | 5 108 | 5 586 | 866 | | 2. Bipolar affective disorder | 13 567 | 0.9 | 6 859 | 0.9 | 6 708 | 1.0 | 744 | 875 | 512 | 1 025 | 172 | | 3. Schizophrenia | 15 723 | 1.1 | 8 038 | 1.1 | 7 686 | 1.1 | 733 | 847 | 518 | 1 223 | 204 | | 4. Epilepsy | 6 746 | 0.5 | 3 588 | 0.5 | 3 159 | 0.5 | 442 | 676 | 172 | 721 | 148 | | Alcohol use disorders | 19 667 | 1.4 | 16 469 | 2.2 | 3 199 | 0.5 | 243 | 736 | 2 482 | 3 387 | 338 | | 6. Alzheimer and other dementias | 12 202 | 0.8 | 5 283 | 0.7 | 6 919 | 1.0 | 279 | 316 | 1 454 | 751 | 57 | | 7. Parkinson disease | 1 568 | 0.1 | 755 | 0.1 | 813 | 0.1 | 27 | 37 | 227 | 50 | 7 | | 8. Multiple sclerosis | 1 429 | 0.1 | 618 | 0.1 | 810 | 0.1 | 50 | 41 | 113 | 100 | 15 | | Drug use disorders | 7 066 | 0.5 | 5 518 | 0.7 | 1 548 | 0.2 | 574 | 625 | 790 | 796 | 228 | | Post-traumatic stress disorder | 3 217 | 0.2 | 892 | 0.1 | 2 324 | 0.3 | 139 | 163 | 179 | 200 | 31 | | 11. Obsessive-compulsive disorder | 4 752 | 0.3 | 2 045 | 0.3 | 2 707 | 0.4 | 370 | 436 | 222 | 534 | 84 | | 12. Panic disorder | 6 568 | 0.5 | 2 230 | 0.3 | 4 339 | 0.6 | 337 | 397 | 266 | 493 | 83 | | Insomnia (primary) | 3 349 | 0.2 | 1 442 | 0.2 | 1 907 | 0.3 | 132 | 155 | 261 | 310 | 47 | | 14. Migraine | 7 543 | 0.5 | 2 045 | 0.3 | 5 498 | 8.0 | 182 | 241 | 498 | 729 | 146 | | F. Sense organ diseases | 37 840 | 2.6 | 18 319 | 2.4 | 19 521 | 2.8 | 2 027 | 2 183 | 1 654 | 1 743 | 298 | | 1. Glaucoma | 1 124 | 0.1 | 445 | 0.1 | 678 | 0.1 | 154 | 159 | 15 | 86 | 6 | | 2. Cataracts | 8 047 | 0.6 | 3 791 | 0.5 | 4 256 | 0.6 | 839 | 838 | 40 | 295 | 114 | | 4. Hearing loss, adult onset | 25 291 | 1.7 | 12 885 | 1.7 | 12 406 | 1.8 | 915 | 1 047 | 1 379 | 1 135 | 145 | | G. Cardiovascular diseases | 142 054 | 9.8 | 75 702 | 9.9 | 66 353 | 9.6 | 5 256 | 5 857 | 6 916 | 7 052 | 1 006 | | Rheumatic heart disease | 6 039 | 0.4 | 2 568 | 0.3 | 3 470 | 0.5 | 347 | 397 | 42 | 107 | 11 | | 2. Hypertensive heart disease | 7 174 | 0.5 | 3 555 | 0.5 | 3 619 | 0.5 | 250 | 297 | 322 | 551 | 118 | | 3. Ischaemic heart disease | 57 626 | 4.0 | 33 146 | 4.4 | 24 480 | 3.5 | 1 576 | 1 610 | 3 506 | 2 631 | 294 | | Cerebrovascular disease | 45 088 | 3.1 | 23 143 | 3.0 | 21 944 | 3.2 | 1 473 | 1 773 | 1 436 | 2 283 | 277 | | Inflammatory heart diseases | 5 609 | 0.4 | 3 235 | 0.4 | 2 374 | 0.3 | 349 | 406 | 401 | 412 | 24 | | H.Respiratory diseases | 61 965 | 4.3 | 34 062 | 4.5 | 27 903 | 4.0 | 3 050 | 4 058 |
2 958 | 4 791 | 761 | | 1. COPD | 29 371 | 2.0 | 16 641 | 2.2 | 12 729 | 1.8 | 493 | 595 | 1 532 | 1 328 | 86 | | 2. Asthma | 14 861 | 1.0 | 7 937 | 1.0 | 6 924 | 1.0 | 919 | 1 272 | 774 | 1 531 | 279 | | I. Digestive diseases | 49 718 | 3.4 | 27 957 | 3.7 | 21 761 | 3.1 | 2 793 | 3 436 | 1 690 | 3 691 | 781 | | Peptic ulcer disease | 4 512 | 0.3 | 2 864 | 0.4 | 1 648 | 0.2 | 140 | 193 | 52 | 133 | 39 | | 2. Cirrhosis of the liver | 14 861 | 1.0 | 9 609 | 1.3 | 5 252 | 8.0 | 514 | 609 | 490 | 1 136 | 272 | | 3. Appendicitis | 413 | 0.0 | 241 | 0.0 | 172 | 0.0 | 23 | 32 | 14 | 37 | 15 | | J. Genito-urinary diseases | 14 786 | 1.0 | 8 659 | 1.1 | 6 127 | 0.9 | 1 237 | 1 480 | 589 | 1 037 | 267 | | Nephritis and nephrosis | 8 151 | 0.6 | 4 466 | 0.6 | 3 685 | 0.5 | 633 | 758 | 238 | 484 | 170 | | Benign prostatic hypertrophy | 2 356 | 0.2 | 2 356 | 0.3 | 0 | 0.0 | 122 | 140 | 85 | 193 | 27 | | K.Skin diseases | 2 142 | 0.1 | 1 164 | 0.2 | 977 | 0.1 | 326 | 416 | 72 | 168 | 42 | | L. Musculoskeletal diseases | 29 240 | 2.0 | 12 749 | 1.7 | 16 491 | 2.4 | 1 009 | 1 118 | 1 896 | 2 129 | 296 | | Rheumatoid arthritis | 4 689 | 0.3 | 1 334 | 0.2 | 3 355 | 0.5 | 124 | 137 | 319 | 523 | 81 | | 2. Osteoarthritis | 16 032 | 1.1 | 6 482 | 0.9 | 9 550 | 1.4 | 608 | 672 | 1 028 | 941 | 113 | | M. Congenital anomalies | 28 795 | 2.0 | 14 688 | 1.9 | 14 107 | 2.0 | 1 682 | 2 128 | 704 | 2 297 | 529 | | N.Oral conditions | 8 019 | 0.6 | 3 894 | 0.5 | 4 125 | 0.6 | 236 | 276 | 348 | 813 | 145 | | Dental caries | 4 626 | 0.3 | 2 346 | 0.3 | 2 281 | 0.3 | 176 | 207 | 179 | 693 | 128 | | Periodontal disease | 290 | 0.0 | 147 | 0.0 | 143 | 0.0 | 14 | 16 | 13 | 20 | 3 | | 3. Edentulism | 2 986 | 0.2 | 1 364 | 0.2 | 1 621 | 0.2 | 42 | 47 | 153 | 92 | 12 | | III. Injuries | 179 709 | 12.4 | 118 240 | 15.5 | 61 469 | 8.9 | 12 898 | 17 828 | 4 603 | 13 742 | 2 239 | | A.Unintentional injuries | 130 564 | 9.0 | 83 002 | 10.9 | 47 562 | 6.9 | 9 199 | 10 696 | 3 078 | 7 306 | 1 688 | | Road traffic accidents | 38 061 | 2.6 | 26 482 | 3.5 | 11 580 | 1.7 | 2 738 | 3 467 | 1 364 | 2 737 | 458 | | 2. Poisonings | 7 608 | 0.5 | 4 800 | 0.6 | 2 809 | 0.4 | 482 | 652 | 320 | 73 | 20 | | 3. Falls | 15 666 | 1.1 | 9 851 | 1.3 | 5 815 | 8.0 | 398 | 462 | 376 | 688 | 128 | | 4. Fires | 11 044 | 8.0 | 4 740 | 0.6 | 6 305 | 0.9 | 822 | 814 | 98 | 146 | 37 | | 5. Drownings | 12 040 | 8.0 | 8 343 | 1.1 | 3 697 | 0.5 | 1 626 | 1 334 | 115 | 489 | 112 | | 6. Other unintentional injuries | 46 145 | 3.2 | 28 788 | 3.8 | 17 357 | 2.5 | 3 134 | 3 966 | 806 | 3 173 | 932 | | B.Intentional injuries | 49 145 | 3.4 | 35 238 | 4.6 | 13 908 | 2.0 | 3 698 | 7 132 | 1 525 | 6 437 | 551 | | Self-inflicted injuries | 20 172 | 1.4 | 11 783 | 1.5 | 8 389 | 1.2 | 280 | 453 | 819 | 635 | 98 | | 2. Violence | 20 195 | 1.4 | 15 863 | 2.1 | 4 332 | 0.6 | 2 195 | 2 841 | 694 | 5 651 | 448 | | 3. War | 8 376 | 0.6 | 7 283 | 1.0 | 1 093 | 0.2 | 1 223 | 3 838 | 0 | 124 | 5 | Annex Table 15 (continued): DALYs by cause, sex and WHO subregions^a, 2000, Version 2 | | EMF | RO | | EURO | Ţ | SEAF | RO | WPF | (O | |---|------------------|---------------------|---------------------|---------------------|---------------------|---------------------|------------------------|------------------|------------------------| | | В | D | Α | В | С | В | D | Α | В | | Cause ^b | (000) | (000) | (000) | (000) | (000) | (000) | (000) | (000) | (000) | | 15. Lymphomas/multiple myeloma | 129 | 333 | 442 | 167 | 137 | 206 | 1 096 | 113 | 401 | | 16. Leukaemia | 102 | 337 | 328 | 183 | 211 | 241 | 757 | 97 | 1 382 | | B.Other neoplasms | 34 | 184 | 178 | 38 | 65 | 333 | 269 | 68 | 264 | | C.Diabetes mellitus | 405 | 806 | 1 080 | 518 | 681 | 1 072 | 3 333 | 374 | 2 739 | | D.Endocrine disorders | 242 | 623 | 641 | 178 | 184 | 426 | 539 | 229 | 1 360 | | E.Neuro-psychiatric conditions | 4 139 | 10 290 | 14 761 | 6 963 | 8 884 | 8 456 | 38 877 | 3 758 | 41 087 | | Unipolar depressive disorders | 1 178 | 3 520 | 4 091 | 2 559 | 2 620 | 2 831 | 16 951 | 1 005 | 14 473 | | Bipolar affective disorder | 348 | 808 | 624 | 469 | 448 | 700 | 2 898 | 244 | 3 698 | | 3. Schizophrenia | 434 | 966 | 598 | 564 | 447 | 1 046 | 3 567 | 237 | 4 340 | | 4. Epilepsy | 124 | 468 | 247 | 192 | 194 | 335 | 1 874 | 66 | 1 086 | | Alcohol use disorders Alzheimer and other dementias | 15
165 | 184
387 | 2 137
3 124 | 605
443 | 1 693
964 | 559
436 | 1 404
1 630 | 481
514 | 5 402
1 680 | | 7. Parkinson disease | 24 | 168 | 285 | 64 | 79 | 53 | 184 | 105 | 257 | | 8. Multiple sclerosis | 32 | 70 | 157 | 60 | 86 | 63 | 267 | 30 | 344 | | 9. Drug use disorders | 476 | 599 | 775 | 178 | 450 | 126 | 855 | 251 | 342 | | 10. Post-traumatic stress disorder | 77 | 180 | 208 | 124 | 130 | 178 | 691 | 81 | 837 | | 11. Obsessive-compulsive disorder | 182 | 327 | 258 | 269 | 283 | 169 | 806 | 63 | 749 | | 12. Panic disorder | 171 | 397 | 325 | 242 | 236 | 360 | 1 446 | 129 | 1 686 | | 13. Insomnia (primary) | 33 | 151 | 345 | 116 | 158 | 114 | 824 | 129 | 574 | | 14. Migraine | 145 | 396 | 752 | 255 | 239 | 340 | 1 665 | 155 | 1 800 | | F. Sense organ diseases | 848 | 2 383 | 2 218 | 1 007 | 1 815 | 2 911 | 10 304 | 794 | 7 656 | | 1. Glaucoma | 66 | 137 | 43 | 37 | 102 | 33 | 69 | 7 | 211 | | 2. Cataracts | 169 | 673 | 19 | 85 | 236 | 581 | 2 876 | 17 | 1 265 | | 4. Hearing loss, adult onset | 553 | 1 420 | 1 844 | 756 | 1 295 | 2 138 | 6 737 | 650 | 5 277 | | G. Cardiovascular diseases | 2 868 | 8 589 | 9 219 | 8 365 | 16 246 | 5 980 | 34 519 | 2 365 | 27 818 | | Rheumatic heart disease | 68 | 493 | 79 | 135 | 218 | 224 | 2 309 | 20 | 1 590 | | Hypertensive heart disease | 285 | 519 | 316 | 505 | 346 | 577 | 846 | 40 | 2 202 | | 3. Ischaemic heart disease | 1 474 | 3 703 | 3 885 | 3 647 | 8 319 | 2 203 | 17 483 | 765 | 6 532 | | 4. Cerebrovascular disease | 477 | 1 829 | 2 585 | 2 458 | 5 273 | 1 928 | 7 762 | 1 085 | 14 450 | | 5. Inflammatory heart diseases | 78 | 375 | 280 | 319 | 606 | 254 | 1 296 | 78 | 732 | | H.Respiratory diseases | 661 | 3 050 | 3 196 | 1 682 | 2 131 | 2 356 | 13 747 | 1 049 | 18 476 | | 1. COPD | 172 | 799 | 1 772 | 726 | 1 186 | 872 | 6 273 | 375 | 13 162 | | 2. Asthma | 300 | 966 | 712 | 369 | 288 | 543 | 3 572 | 377 | 2 960 | | Digestive diseases Peptic ulcer disease | 533
37 | 3 547
225 | 2 453
134 | 2 006
151 | 2 689
218 | 2 462
250 | 12 584
1 677 | 703
35 | 10 349
1 227 | | 2. Cirrhosis of the liver | 131 | 946 | 929 | 678 | 1 020 | 827 | 4 128 | 201 | 2 980 | | 3. Appendicitis | 7 | 19 | 16 | 9 | 21 | 26 | 94 | 5 | 94 | | J. Genito-urinary diseases | 340 | 1 079 | 547 | 559 | 721 | 816 | 2 678 | 222 | 3 213 | | Nephritis and nephrosis | 118 | 733 | 196 | 271 | 220 | 478 | 1 836 | 97 | 1 920 | | Benign prostatic hypertrophy | 65 | 129 | 120 | 62 | 74 | 112 | 509 | 49 | 669 | | K.Skin diseases | 21 | 141 | 88 | 36 | 133 | 242 | 306 | 19 | 131 | | L. Musculoskeletal diseases | 471 | 1 169 | 2 430 | 1 450 | 1 899 | 1 529 | 4 969 | 970 | 7 904 | | Rheumatoid arthritis | 96 | 213 | 420 | 269 | 360 | 125 | 837 | 141 | 1 043 | | 2. Osteoarthritis | 220 | 560 | 1 475 | 918 | 1 206 | 905 | 2 412 | 639 | 4 335 | | M. Congenital anomalies | 981 | 3 289 | 591 | 706 | 709 | 1 272 | 7 660 | 224 | 6 022 | | N.Oral conditions | 407 | 638 | 353 | 388 | 347 | 648 | 1 677 | 140 | 1 602 | | 1. Dental caries | 197 | 358 | 200 | 191 | 165 | 247 | 1 043 | 76 | 766 | | 2. Periodontal disease | 5 | 18 | 16 | 10 | 13 | 15 | 96 | 6 | 45 | | 3. Edentulism | 203 | 254 | 133 | 185 | 168 | 380 | 503 | 58 | 757 | | III. Injuries | 3 928 | 12 091 | 4 317 | 4 477 | 12 421 | 9 539 | 44 867 | 1 665 | 35 094 | | A.Unintentional injuries | 3 275 | 9 370 | 3 182 | 3 384 | 7 856 | 7 307 | 36 587 | 1 003 | 26 633 | | Road traffic accidents | 1 301 | 2 386 | 1 288 | 653 | 1 672 | 4 100 | 7 214 | 329 | 8 355 | | 2. Poisonings | 66 | 382 | 132 | 133 | 1 930 | 184 | 1 640 | 43 | 1 551 | | 3. Falls | 348 | 1 127 | 639 | 547 | 868 | 724 | 4 883 | 185 | 4 291 | | 4. Fires | 242 | 1 047 | 64 | 166 | 691 | 330 | 6 006 | 27 | 555 | | 5. Drownings | 156 | 712 | 79 | 183 | 630 | 354 | 2 215 | 67 | 3 969 | | 6. Other unintentional injuries | 1 161 | 3 717 | 980 | 1 703 | 2 064 | 1 615 | 14 630 | 352 | 7 912 | | B.Intentional injuries | 653 | 2 721 | 1 135 | 1 092 | 4 565 | 2 232 | 8 280 | 662 | 8 460 | | Self-inflicted injuries | 287 | 786 | 973 | 511 | 2 071 | 914 | 5 741 | 625 | 5 978 | | 2. Violence | 318 | 672 | 148 | 318 | 1 975 | 559 | 1 968 | 35 | 2 376 | | 3. War | 39 | 1 201 | 14 | 243
able 1). | 491 | 756 | 360 | 0 | 82 | a See list of Member States by WHO Region and mortality stratum (Annex Table 1). b Estimates for specific causes may not sum to broader cause groupings due to omission of residual categories. c Does not include liver cancer and cirrhosis deaths resulting from chronic hepatitis virus infection. Annex Table 16: DALYs per 100,000 popultaion by cause, sex and WHO subregion, 2000, Version 2 | Sex | | | Tota | l DALYs p | per 100,00 | 0 populat | ion | | | |----------------------------|-------|--------|-------|-----------|------------|-----------|-------|-------|-------| | WHO subregion ^b | Total | 0-4 | 5-14 | 15-29 | 30-44 | 45-59 | 60-69 | 70-79 | 80+ | | Total persons | 24047 | 73029 | 8852 | 17973 | 17868 | 23450 | 32285 | 36633 | 34562 | | AFRO D | 49117 | 151185 | 15214 | 29405 | 36684 | 39481 | 47616 | 55547 | 53693 | | AFRO E | 58863 | 151044 | 15692 | 45309 | 65906 | 48865 | 50025 | 56992 | 54650 | | AMRO A | 14233 | 10354 | 3934 | 13617 | 11899 | 16651 | 23714 | 29408 | 28365 | | AMRO B | 18663 | 37488 | 6900 | 17458 | 15926 | 21583 | 29938 | 32679 | 34940 | | AMRO D | 23936 | 57896 | 9653 | 19634 | 20443 | 24712 | 32622 | 40027 | 45072 | | EMRO B | 16339 | 36083 | 6308 | 12832 | 13343 | 23169 | 33228 | 40800 | 44578 | | EMRO D | 32280 | 104459 | 10837 |
18058 | 20142 | 30170 | 41656 | 49761 | 49456 | | EURO A | 12948 | 8161 | 3286 | 10392 | 9262 | 13464 | 22339 | 27211 | 28600 | | EURO B | 17849 | 38038 | 5563 | 12690 | 14490 | 21678 | 32007 | 37560 | 38867 | | EURO C | 24405 | 25582 | 5940 | 18254 | 23077 | 32145 | 39221 | 41334 | 39278 | | SEARO B | 21075 | 45300 | 7647 | 16341 | 18061 | 27930 | 38266 | 41091 | 40309 | | SEARO D | 28665 | 83379 | 11378 | 20396 | 20542 | 30372 | 42096 | 47354 | 38477 | | WPRO A | 10606 | 8280 | 3556 | 8270 | 7430 | 11348 | 16445 | 20815 | 23215 | | WPRO B | 15839 | 41547 | 5640 | 11553 | 11268 | 18441 | 28708 | 36350 | 39679 | | Males | 24991 | 73626 | 8845 | 17672 | 19441 | 26684 | 36251 | 39751 | 37620 | | AFRO D | 50114 | 157227 | 15334 | 25813 | 39055 | 44733 | 50324 | 56019 | 53566 | | AFRO E | 59966 | 158674 | 15766 | 38951 | 69830 | 57466 | 54425 | 58535 | 55580 | | AMRO A | 15253 | 10963 | 4252 | 14561 | 12857 | 18518 | 26457 | 33683 | 33147 | | AMRO B | 21265 | 39756 | 7454 | 21286 | 18701 | 25269 | 33827 | 36290 | 37620 | | AMRO D | 25809 | 61204 | 9875 | 21253 | 23333 | 27839 | 34751 | 42101 | 48286 | | EMRO B | 17448 | 37960 | 6689 | 13871 | 13966 | 25282 | 36423 | 43567 | 45182 | | EMRO D | 32379 | 105008 | 10933 | 16603 | 20808 | 32848 | 43610 | 49236 | 48810 | | EURO A | 13901 | 8603 | 3375 | 10952 | 9977 | 15436 | 25983 | 32156 | 32939 | | EURO B | 19692 | 40988 | 6062 | 13360 | 16484 | 26525 | 38877 | 41631 | 40931 | | EURO C | 30859 | 28763 | 7269 | 23530 | 31453 | 44181 | 53934 | 52757 | 42179 | | SEARO B | 22276 | 49039 | 7690 | 17066 | 19715 | 29808 | 40838 | 42711 | 41316 | | SEARO D | 27950 | 80371 | 10556 | 18190 | 21289 | 33129 | 44593 | 47182 | 38351 | | WPRO A | 11584 | 8641 | 3630 | 8438 | 8040 | 12861 | 20198 | 25094 | 28187 | | WPRO B | 16775 | 40438 | 5902 | 12442 | 12403 | 20982 | 32296 | 37875 | 40803 | | Females | 23088 | 72398 | 8860 | 18289 | 16240 | 20202 | 28656 | 34258 | 32938 | | AFRO D | 48119 | 145002 | 15092 | 33053 | 34327 | 34472 | 45238 | 55159 | 53784 | | AFRO E | 57775 | 143318 | 15617 | 51661 | 62006 | 40841 | 46300 | 55804 | 54068 | | AMRO A | 13240 | 9714 | 3600 | 12640 | 10926 | 14825 | 21226 | 26130 | 25960 | | AMRO B | 16113 | 35129 | 6327 | 13599 | 13258 | 18143 | 26568 | 29892 | 33248 | | AMRO D | 22078 | 54460 | 9424 | 17998 | 17693 | 21778 | 30685 | 38274 | 42744 | | EMRO B | 15143 | 34105 | 5908 | 11745 | 12637 | 20587 | 29867 | 38202 | 44067 | | EMRO D | 32178 | 103883 | 10735 | 19581 | 19450 | 27459 | 39837 | 50218 | 50038 | | EURO A | 12035 | 7694 | 3193 | 9806 | 8529 | 11506 | 19048 | 23736 | 26651 | | EURO B | 16041 | 34961 | 5042 | 11993 | 12486 | 17022 | 26203 | 34783 | 37835 | | EURO C | 18704 | 22250 | 4552 | 12840 | 14876 | 21728 | 29127 | 36126 | 38479 | | SEARO B | 19870 | 41428 | 7602 | 15602 | 16379 | 26097 | 35987 | 39744 | 39603 | | SEARO D | 29423 | 86571 | 12257 | 22785 | 19728 | 27518 | 39735 | 47508 | 38579 | | WPRO A | 9663 | 7899 | 3478 | 8096 | 6811 | 9843 | 12974 | 17597 | 20845 | | WPRO B | 14857 | 42767 | 5354 | 10610 | 10079 | 15750 | 25081 | 35083 | 39060 |